

Մարիոնետների

ֆաբրիկա
Դպրոցական ուսուցչի

խոստովանությունը

Թարգմանությունը ռուսերենից` Գևորգ Հակոբյանի

Ջոն Թեյլոր

Գատո

ԴՊԻՐ

2014թ.

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 1

Բովանդակություն

Հեղինակի կողմից

Դպրոցական յոթ առարկա

Անհամակարգություն

Տարանջատում

Անտարբերություն

Զգացմունքային կախվածություն

Մտավոր կախվածություն

Ինքնագնահատականի կախվածություն շրջապատի

կարծիքից

Ամբողջական վերահսկում, կամ թաքնվելն անհնար է

Դպրոցական փակուղի

Կանաչ Մոնոնգաելայի ափերին

Դպրոցում ավելի քիչ ժամանակ պետք է անցկացնել, ոչ թե

ավելի շատ

Դպրոցական խնդիրների լուծման հնարավոր ուղիներ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 2

Հեղինակի կողմից

Նախքան ձեզ իմ մտքերը պատմելը թույլ տվեք մի քանի խոսք ասել իմ մասին, որպեսզի

դուք ինձ ընդունեք ոչ թե հերթական «խոսող գլուխներից», այլ սովորական մարդ՝ այնպիսին,

ինչպիսին դուք եք: Հեռուստատեսային լրատվական ծրագիր դիտելիս երբեմն ինձ բռնում եմ,

որ ցանկանում եմ ելույթ ունեցողին հարցնել. «Ո՞վ եք դուք» և «Ինչու՞ եք այս ամբողջն ինձ

պատմում»: Ուրեմն, թույլ տվեք համառոտ բացատրել, թե ով եմ և ինչ ֆոնի վրա են ծագել իմ

գաղափարները:

Վերջին քսանվեց տարիներին Նյու-Յորք քաղաքում ուսուցիչ եմ աշխատել : Այդ

ժամանակի մի հատվածում դասավանդել եմ Վերին Մանհեթընի արևմտյան մասի էլիտար

դպրոցներում: Վերջին տարիներին ուսուցանում եմ Հարլեմի և Իսպանական Հարլեմի

երեխաներին: Ուսուցիչ աշխատելու ընթացքում վեց դպրոց եմ փոխել, իսկ հիմա

դասավանդում եմ մի դպրոցում, որը ԱՄՆ-ի ամենախոշոր գոթական կառույցի՝ Սուրբ

Յոհանի տաճարի մոտ է, բնության պատմության թանգարանից և Մետրոպոլիտեն-

թանգարանից ոչ հեռու: Իմ դպրոցից մոտավորապես երեք թաղամաս այն կողմ մի քանի

տարի առաջ բռանաբարել և գազանաբար սպանել էին «Կենտրոնական զբոսայգու վազորդին»

(այդպես էր նրան կոչել մամուլը), ինը հարձակվողներից յոթը հաճախում էր այն դպրոցը, որն

իմ թաղամասում էր:

Սակայն անձնական աշխարահայացքս Նյու-Յորքից հեռու է ձևավորվել, Փենսիլվանիա

նահանգում, Մոնոնգաելա քաղաքում, որն ընկած է նույնանուն գետի ափին և Փիթսբուրգից

քառասուն մղոն հարավ-արևելք է: Այդ տարիներին Մոնոնգաելան պողպատաձուլական

գործարանների, քարածխի հանքերի, զմրուխտե գետաջրի վրա քիմիական նարնջագույն

փրփուր խփող անվավոր շոգենավերի քաղաք էր, քաղաք, որտեղ հարգի էին ծանր

աշխատանքը և ընտանեկան կյանքի արժեքները: Մոնոնգայելում դասակարգային

տարբերություննենրը հարթեցված էր, քանի որ բոլորը քիչ կամ շատ աղքատ էին, չնայած

քչերն էին երևի այդ մասին մտածում։ Այստեղ հարգի էին անկախությունը, ոգու ուժն ու

ինքնուրույնությունը. էթնիկ և տեղային մշակույթները հատուկ հպարտության առարկա էին:

Այսպիսի մի տեղում մեծանալ հաճելի էր, եթե նույնիսկ ապրում էիր աղքատության մեջ:

Մարդիկ իրար հետ շփվում, միմյանցով էին հետաքրքրվում և ոչ թե վերացական ինչ-որ

«համաշխարհային» հիմնահարցերով: Արտաքին աշխարհը Փիթսբուրգից այն կողմ չէր գնում.

մութ, պողպատաձուլական քաղաք, որն արժանի էր տարվա ընթացքում մեկ կամ երկու

անգամ այցելելու: Այնուամենայնիվ, որքան հիշում եմ, ոչ ոք իրեն չէր զգում Մոնոնգաելի

«կալանավոր», չէր տառապում այն հնարավորությունների համար, որոնք կունենանար, եթե

մի ուրիշ տեղ ապրեր:Պապս տպագրիչ էր և մի որոշ ժամանակ տպագրում էր տեղական The

Daily Republican1 թերթը: Վերնագիրն ուշադրություն էր գրավում, քանի որ քաղաքը

դեմոկրատական կուսակցության հենակետերից էր: Անկախ հայացքներ ունեցող պապիցս

շատ բան եմ սովորել. կզրկվեի այդ ամենից, եթե մեծանայի այնպիսի ժամանակաշրջանում,

ինչպես հիմա է, երբ ծերերին հեռացնում են աչքից և ծերանոցներում պահում:

1
 Հանրապետական օրաթերթ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 3

Երբ Նյու-Յորք տեղափոխվեցի, Մանհեթենի կյանքն ինձ այնպես զարմացրեց, կարծես

լուսնի վրա էիր: Չնայած արդեն երեսունհինգ տարի այստեղ եմ ապրում, իմ հոգին մնացել է

Մոնոնգաելում: Հասարակության բոլորովին այլ կառուցվածքից և ուրիշ արժեհամակարգից

շոկի մեջ էի, և դա օգնեց` հասկանամ, թե մարդիկ որքան տարբեր են ապրում: Ինձ ոչ միայն

ուսուցիչ եմ զգում, այլև մարդաբան: Վերջին քսանվեց տարիներին հնարավորություն եմ

ունեցել հետևելու իմ աշակերտներին, բախվելու զգացմունքների չափազանց լայն սպեկտրի

դրսևորումների՝ հույսից մինչև վախ, մտածելու այն մասին, թե նրանց կարողությունների

զարգացմանն ինչն է նպաստում, իսկ ինչը՝ արգելակում: Այդ դիտարկումների արդյունքում

եկել եմ այն եզրահանգման, որ տաղանդը շատ տարածված, հավանաբար մարդկանց մեծ

մասին բնորոշ մարդկային գիծ է: Ներքուստ դիմադրում էի այդ եզրակացությանը: Դեռ

ավելին, բարձրակարգ երկու համալսարաններում իմ կրթությունը հենվում էր այն

գաղափարի վրա, որ հասարակության մեջ կարողությունների զարգացման ցուցանիշներն

արտահայտվում են նորմալ բաշխման կորի տեսքով: Այդ մաթեմատիկական, իբր անհերքելի

գիտական փաստերի հիման վրա եզրահանգում է արվում (առաջինն այն ձևակերպել է Ջոն

Քալվինը) մարդկային ճակատագրի խստագույն կանխորոշվածության մասին:

Գործնականում հակասությունն այն էր, որ «ամենավատ» աշակերտները, որոնց դպրոցը

մերժում էր, ինձ հետ հարաբերություններում բազմիցս են ցուցաբերել մարդկային հրաշալի

հատկանիշներ՝ խորաթափանցություն, իմաստություն, արդարամտություն,

ստեղծագործական ունակություն, քաջություն, օրիգինալություն: Դա ինձ միանգամայն

շփոթեցնում էր: Նրանք դա անում էին ոչ այնքան հաճախ, որ թեթևացնին իմ

մանկավարժական աշխատանքը, բայց բավականաչափ հաճախ, որպեսզի ստիպեին մտորել՝

հնարավոր է արդյոք, որ դպրոցում նման որակներն ամենևին պահանջված չեն, ավելին,

դպրոցը դրանք ճնշում է՝ երեխաներից բոլորովին ուրիշ բան պահանջելով: Մի՞թե ինձ վարձել

են ոչ թե նրա համար, որ զարգացնեմ երեխաներին, այլ որ սահմանափակեմ նրանց: Սկզբում

այդ միտքն անհեթեթ էր թվում, բայց աստիճանաբար գիտակցեցի, որ դպրոցական զանգերը և

ազատության սահմանափակումը, առարկաների և գործունեության տեսակների քաոսային

հերթագայությունը, տարիքային զատումը, սեփական տարածքի բացակայությունը,

մշտական հսկողությունը և պարտադիր կրթության համակարգի մնացած ամեն ինչը

կառուցված են այնպես, կարծես մեկը նպատակադրվել է խոչընդոտել երեխաների ազատ

մտածել և գործել սովորելուն և ցանկացել է նրանց կախվածության և վերահսկվող վարքի

վարժեցնել:

Քայլ-քայլ սկսեցի մշակել, և ինչքան հնարավոր է, «պարտիզանական» մեթոդներ ներդնել,

որոնք աշակերտներիս հնարավորություն կտային օգտվելու այն ռեսուրսներից, որ դարեր

շարունակ օգտագործվել են ինքնակրթության համար՝ սեփական տարածք, ընտրության

իրավունք, մշտական հսկողությունից և ճնշումից ազատություն, սեփական փորձ ստանալու

հնարավորություն՝ ապրելով կյանքի ամենատարբեր իրավիճակներում:

Այսինքն` փորձում էի նրանց այնպիսի վիճակի մեջ դնել, որ միաժամանակ դառնային և´

իրենց ուսուցիչները, և´ սեփական ուսուցման օբյեկտ:

Պատկերավոր ասած, գաղափարը, որ սկսեցի ուսումնասիրել, հանգում էր

հետևյալին`ուսուցումը ոչ թե գեղանկարչության է նման, որտեղ կերպարն ստացվում է

մակերևույթին նյութ ավելացնելով, այլ ավելի մոտ է քանդակագործության, որը,

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 4

ավելորդությունները հեռացնելով, ազտագրում է քարում արդեն եղած կերպարը: Դրանք

արմատապես տարբեր երկու մոտեցումներ են: Այլ կերպ ասած, հրաժարվեցի այն մտքից, թե

ես ոմն գերմասնագետ եմ, որի նպատակը փոքրիկ գլուխների մեջ սեփական գիտելիքներն ու

փորձը լցնելն է: Դրա փոխարեն սկսեցի պարզել, թե ինչպես կարող եմ հեռացնել այն

արգելքները, որոնք խանգարում են երեխայի բնածին տաղանդի ի հայտ գալուն: Դիմադրող

աշակերտներին խելք սովորեցնելու` ուսուցչական գործունեության նպատակների

ընդունված սահմանումն ինձ շփոթեցնում էր։ Եվ չնայած պարտադիր կրթության

համակարգի բնույթը մինչ օրս էլ ինձ ստիպում է ձեռնարկել այդ անիմաստ փորձերը, ես

ուսուցչական ավանդական դոգմաներից հեռացել եմ, ինչքան հնարավոր է եղել, և

երեխաներից յուրաքանչյուրին սեփական ճշմարտությանը հասնելու իր ուղին փնտրելու

հնարավորություն եմ տվել:

Պետական մենաշնորհի տակ գտնվող դպրոցները զարգանում են այնպիսի ուղղությամբ,

որ եթե իմ մեթոդները տարածում ստանան, վտանգի տակ կդնեն պետական կրթության ողջ

ինստիտուտը: Կետային մասշտաբում յուրաքանչյուր մանկավարժ, ով հանգել է նույն

եզրակացություններին, ինչին ես, վատագույն դեպքում ընդամենը գրգռում է թիմային

համակարգը, որն ինձ նման բացիլները մեկուսացնելու, հետագայում չեզոքացնելու և

ոչնչացնելու պաշտպանական ինքնաշխատ մեխանիզմ է ստեղծել: Սակայն այդպիսի

գաղափարների լայն տարածումը կարող է ջարդել կրթական ինստիտուցիոնալ համակարգի

հիմնարար սկզբունքները, օրինակ` այն կեղծ պնդումը, թե կարդալ սովորելը դժվար է, կամ

որ երեխաները դիմադրում են սովորելու ընթացքին, և ուրիշ շատ բաներ: Իրականում մեր

տնտեսության կայունությանը սպառնում է ցանկացած կրթական համակարգ, որը կարող է

փոխել դպրոցից եկած մարդկային արտադրանքի բնույթը: Տնտեսությունը, որտեղ ներկայիս

աշակերտները պետք է ապրեն և աշխատեն, չի դիմանա այն երիտասարդների սերնդին,

որոնք, օրինակ, սովորել են քննադատաբար մտածել:

Իմ կարծիքով մանկավարժական հաջողությունը երեխաների նկատմամբ անվերապահ

վստահության մեծ չափաբաժին է ենթադրում, վստահություն, որը պայմանավորված չէ ինչ-

որ ցուցանիշներով: Անհրաժեշտ է մարդկանց հնարավորություն տալ անելու սեփական

սխալները և նոր փորձեր կատարելու, հակառակ դեպքում նրանք չեն կարող դառնալ

ինքնուրույն, չնայած կարող են պատրաստավածի տպավորություն ստեղծել, իրականում

միայն կկրկնեն սերտածը կամ կնմանակեն ուրիշի վարքագիծը: Մանկավարժական

հաջողության մասին իմ պատկերացումն առհասարակ ընկալվում է որպես հարմար

ընդունված սկզբունքներից շատերին մարտահրավեր այն մասին, թե ինչը իմաստ ունի

երեխաներին սովորեցնել, և ինչ նյութից է կերտված երջանիկ կյանքը:

Երեխաների և նրանց ստացած իրական կրթության միջև ծառացած արգելքների դեմ

պայքարի տարիներն ինձ հանգեցրին այն համոզման, որ պետական մենաշնորհային

կրթական համակարգը ենթակա չէ կառուցվածքային բարեփոխման: Այդ համակարգը չի

կարող գործել, եթե բացահայտվեն և ջարդվեն նրա հիմանարար առասպելները: Այդ

տարիների ընթացքում ես հասկացա, որ այն, ինչ արել եմ որպես ուսուցիչ, փաստացի

ենթարկվել է կաստայական տնտեսության և կրթական կաստայական համակարգի հիմքում

ընկած այդ առասպելների ամրապնդման թաքուն նպատակներին: Երբ մտածում էի, թե իմ

մանկավարժական փորձից հատկապես ինչը ձեզ փոխանցեմ, եկա այն եզրակացության, որ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 5

օգտակար կլինի պատմել այն մասին, թե ինչն եմ սխալ անում և ոչ թե հակառակը: Թե ինչն եմ

ճիշտ անում` հեշտ է հասկանալը. փորձում եմ չխանգարել երեխաներին, նրանց

հատկացնում եմ տարածություն, ժամանակ և հարգանք: Իսկ այն, ինչը սխալ եմ անում,

տարօրինակ է, բարդ ու սարսափեցնող: Թույլ տվեք դա ցույց տալ ձեզ:

Քանի որ հետագա ակնարկներում հաճախ եմ դիմում «ընտանիք» հասկացությանը,

կցանկանայի միանգամից մի վերապահում անել. մեզանից յուրաքանչյուրը, իմ կարծիքով,

ինքը պիտի որոշի, թե ինչ իմաստ է դնում այդ բառի մեջ: Ես ավելի քան համոզված եմ, որ ոչ

մի իշխանություն իրավունք չունի միատեսակ պատկերացում ամրագրելու այնպիսի

տարատեսակ և կենսականորեն կարևոր կառույցների, որոնք կարող են «ընտանիք» կոչվել, և

իրավունք չունի դրանք ինչ-ինչ ֆորմալ դոգմաների ենթարկելու:

Դպրոցական յոթ առարկա

1

Խնդրեմ, ինձ պարոն Գատո կոչեք: Քսանվեց տարի առաջ, ավելի լավ ոչ մի տարբերակ

չունենալով, աշխատանքի անցա դպրոցում՝ որպես ուսուցիչ: Դիպլոմումս գրված է, որ ես

անգլերենի և գրականության ուսուցիչ եմ, բայց դա ամենևին այն չէ, ինչով զբաղվում եմ:

Դասավանդում եմ ոչ թե անգլերեն, այլ սովորեցնում եմ երեխաներին այն, ինչը պետական

դպրոցական համակարգը կարևոր և անհրաժեշտ է համարում, և պարգևների եմ

արժանանում հենց այդ բնագավառում:

ԱՄՆ-ի տարբեր շրջաններում տարբեր ուսումնական պլաններ են գործում, երբեմն

դրանց բովանդակությունները խիստ տարբերվում են իրարից, բայց կա յոթ առարկա, որ

ուսուցանվում են ամենուր՝ Հարլեմից մինչև Հոլիվուդ: Այդ առարկանները կազմում են

իրական ազգային ուսումնական պլանը, որն ազդում է երեխաների վրա ավելի շատ, քան

կարող եք պատկերացնել: Այնպես որ, ավելի լավ է իմանաք նրա էությունը: Անշուշտ, ազատ

եք գնահատելու այդ առարկաները` ինչպես ուզում եք, բայց իմ ելույթում հեգնելու,

հավատացեք, ես ամենաքիչն էի տրամադրված: Իրականում հենց դա էլ դասավանդում եմ, և

ինձ դրա համար եք վճարում:

Ինքներդ դատեք:

1-ին առարկա` անհամակարգություն

Որոշ ժամանակ առաջ Ինդիանա նահանգի Դյուբուա քաղաքից Կետի անունով մի կինը

ինձ գրել էր. «Ո՞ր մեծ գաղափարներն են կարևոր փոքրիկների համար: Ամենակարևորը
նրանց հասկացնելն է, որ այն բանի ընտրությունը, ինչ իրենք սովորում են, ինչ-որ մեկի

պատահական քմահաճույք չէ, որ ամեն ինչում որոշակի համակարգ կա, որ
տեղեկատվությունը հենց այնպես անձրևի նման չի թափվում իրենց վրա, որ իրենք էլ
անօգնական փորձում են կուլ տալ:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 6

Դա է խնդիրը՝ օգնել հասկանալու ամեն ինչի փոխկապակցվածությունը,
տեղեկատվական պատկերը միասնական դարձնել»:

Կետին սխալվում է: Հենց առաջին դասը, որ տալիս եմ երեխաներին,
անհամակարգության դասն է: Ամենը, ինչ սովորեցնում եմ նրանց, տրվում է առանց որևէ

համատեքստի: Ոչ մի բանը մյուսի հետ կապված չէ: Շատ տարբեր բաներ եմ սովորեցնում.

նրանց պատմում եմ մոլորակների շրջապտույտի մասին, մեծ թվերի օրենքի մասին և

ստրկության մասին, դասավանդում եմ գծագրություն, պար, մարմնամարզություն,

երգչախումբ, սովորեցնում եմ, թե իրենց ինչպես դրսևորեն անսպասելի հյուրերի հետ, նաև`

ինչպես վարվեն իրենց անծանոթ մարդկանց հետ, որոնց, հնարավոր է, էլ չհանդիպեն,

սովորեցնում եմ, թե ինչ անեն հրդեհի ժամանակ, սովորեցնում եմ համակարգչային

ծրագրավորման լեզուներ, ստանդարտացված թեստեր հանձնելու կարողություն եմ

սովորեցնում, տալիս եմ տարիքային խտրականության` իրական կյանքի հետ ընդհանրապես

կապ չունեցող փորձ: Ի՞նչ կապ ունի մեկը մյուսի հետ:

Նույնիսկ ամենալավ դպրոցներում ուսումնական պլանների բովանդակության և

կառուցվածքի մոտավոր քննումը ցույց է տալիս, որ դրանցում բացակայում է

տրամաբանությունը, դրանք լիքն են ներքին հակասություններով: Բարեբախտաբար,

երեխաները չեն կարող բառերով արտահայտել այն շփոթմունքն ու զայրույթը, որ զգում են

իրերի բնական կարգից մշտական շեղումներից, որ իրենց պարտադրվում է բարձրորակ

կրթության անվան տակ: Դպրոցական համակարգի նպատակը տնտեսագիտության,

սոցիոլոգիայի, բնական գիտությունների և այլ բնագավառներից երեխաների մակերեսային

բառապաշարի և ոչ թե որևէ կոնկրետ բանով իրական հետաքրքրության ձևավորումն է: Իսկ

որակյալ կրթությունը խոր ուսումնասիրություն է ենթադրում, ինչ էլ որ լինի:

Երեխաներին շփոթեցնում է առանձին գործող, գործնականում մյուսների հետ չկապվող

մեծահասակների մեծ քանակը, որոնք հավակնում են փորձ փոխանցել, որը հաճախ իրենք էլ

չունեն:

Մտածող մարդիկ իմաստ են փնտրում, այլ ոչ թե անկապ փաստեր, և կրթությունը նրանց

մշակելու տեղեկատվությունը և դրանում իմաստը գտնելու հնարավորություն է տալիս:

Մարդու` իմաստը գտնելու դարավոր ձգտումը դժվարությամբ է երևում դպրոցական

ծրագրերի կարկատած ծածկոցի և դպրոցի` փաստերով և տեսություններով գրավվածության

տակից: Դա այնքան ակնհայտ չէ տարրական դպրոցում, որտեղ «եկեք սա անենք», «եկեք նա

անենք» անվնաս պարզ կոչերի վրա հիմնված կրթական համակարգը դեռ որոշակի իմաստ է

ենթադրում, իսկ երեխաները դեռ չեն գիտակցում, թե որքան քիչ իմաստ է թաքնված խաղերի

և գործողությունների ետևում:

Պատկերացրեք բանական խոշոր հաջորդականություններ` մարդու ծնունդն ու

զարգացումը, արևի շարժումը արշալույսից մայրամուտ, հին գյուղացիների, դարբինների,

կոշկակարների շարժումները, Երախտագիտության օրվա կամ Ծննդյան տոնի տոնական

սեղանի նախապատրաստությունը. այս գործողությունների ամեն մի փուլ ներդաշնակ է մյուս

փուլերի հետ, արդարացնում է իրեն, հենվում է անցյալի վրա և որոշում ապագան:

Դպրոցական հաջորդականություններն այդպիսին չեն՝ ո´չ մի դասի շրջանակում, ո´չ օրվա

դասացուցակում: Դպրոցական կարգը նորմալ չէ: Դրա հիմքում ոչ մի իմաստ չկա, գոնե

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 7

առաջին հայացքից այդպես է երևում: Սակայն եզակի ուսուցիչ կհամարձակվի քննադատել

դպրոցական և ուսուցչական դոգմաները, քանի որ ամեն ինչ պետք է ընդունվի այնպես,

ինչպես եկել է դարերից:

Ես դասավանդում եմ լրիվ անկապություն, ամբողջի միասնականությանը հակառակ`

մանրագույն մասնատվածություն, ինչ անում եմ` ավելի շատ հեռուստացույց կարգավորելու

է նման, երբ միաժամանակ աշխատում են տարբեր ալիքներ, քան որևէ կարգ ստեղծելու:

Աշխարհում, որտեղ Տունն ուրվական է դարձել այն պատճառով, որ երկու ծնողներն էլ շատ

են աշխատում, ընտանիքը մշտապես տեղափոխվում է, ծնողները մշտապես փոխում են

իրենց աշխատատեղը (մեծերից մեկը չափազանց հավակնոտ է կամ ինչ-որ այլ պատճառով),

ամեն ինչ չափից ավելի խճճվել է, որպեսզի նորմալ ընտանեկան կարգը պահպանվի: Դրան

ավելանում է նաև դպրոցը, որը երեխաներին սովորեցնում է քաոսն ընդունել որպես

անհրաժեշտություն, որպես սեփական ճակատագիր: Եվ սա իմ դասավանդած առաջին

առարկան է:

2-րդ առարկա` տարանջատում

Ես սովորեցնում եմ երեխաներին, որ պետք է մնան այն դասարանում, որտեղ նրանց
տեղավորել են:

Չգիտեմ, թե ով է երեխաներին բաժանում դասարանների, դա իմ գործն էլ չէ: Երեխաները

համարակալված են, այնպես որ, եթե ինչ-որ մեկին հաջողվի փախչել, անմիջապես

կվերադարձնեն իր դասարանը: Շատ տարիների ընթացքում երեխաների դասակարգումն

այնքան տարաբնույթ է դարձել, որ դժվար է դարձել իրական մարդուն ճանաչելը պիտակների

բեռան տակ, որ նրան շնորհվել են: Մարդկանց դասակարգելը դարձել է տարածված և շատ

շահավետ գործ, միայն թե այդ գործողության իմաստը ոչ մի կերպ չեմ կարողանում որսալ:

Անգամ չեմ հասկանում, թե ինչու են ծնողները թույլ տալիս, որ այդպես վարվեն իրենց

երեխաների հետ:

Ամեն դեպքում ինձ` դպրոցական ուսուցչիս դա չի վերաբերում: Իմ խնդիրն է այնպես

անել, որ երեխաներին դուր գա նման պիտակ ունեցող ուրիշ երեխաների հետ նույն

դասարանում փակված լինելը: Կամ, գոնե, որ կամավոր դիմանան դրան: Եթե այդ

առաջադրանքս լավ եմ կատարում, աշակերտներիս մտքով անգամ չի անցնում, որ նրանք այդ

ժամանակ կարող էին ուրիշ դասարանում լինել, քանի որ նրանց սովորեցնում եմ նախանձել

ավելի ուժեղ աշակերտներին և արհամարհել համեմատաբար թույլերին: Նման

կարգապահության դեպքում երեխաներն իրենք են ըստ վարկանիշի իրենց դասավորում:

Այսպիսով նրանց սովորեցնում եմ, որ մարդկանց կարելի է և պետք է բաժանել խմբերի: Սա է

ցանկացած մրցակցային համակարգի, այդ թվում` և դպրոցի, գլխավոր դասը:

Չնայած ընդունված կարծիքին, որ երեխաների 99%-ը պարտավոր է մնալ այն խմբերում,

որտեղ նրանց տեղավորել են մեծահասակները, այնուամենայնիվ, նրանց ուսման մեջ ավելի

բարձր արդյուքների հասնել և ավելի ուժեղ խմբեր տեղափոխվել կոչ եմ անում: Հաճախ

հասկացնում եմ, որ իրենց հետագա մասնագիտական հաջողությունները մեծապես կախված

են իրենց դպրոցական գնահատականներից, չնայած ինքս համոզված եմ, որ այդպես չէ: Երբեք

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 8

բացահայտ չեմ ստում, բայց իմ իսկ փորձով համոզվել եմ, որ անկեղծությունը և դպրոցական

ուսուցումը իրենց էությամբ անհամատեղելի են, ինչը դեռ Սոկրատեսն էր պնդում հազար

տարի առաջ: Տարանջատման արդյունքն այն է, որ յուրաքանչյուր երեխա բուրգի մեջ իր

համար որոշված տեղն ունի և միայն պատահականորեն կարող է այդ շրջանից դուրս գալ:

Հակառակ դեպքում նա կմնա այնտեղ, որտեղ իրեն տեղավորել են:

3-րդ առարկա՝ անտարբերություն

Երրորդ դասը, որ տալիս եմ երեխաներին , գործի նկատմամբ անտարբեր վերաբերմունքն
է:

Փաստորեն երեխաներին սովորեցնում եմ, որ ոչնչի մեջ հոգի չդնեն, և դա անում եմ շատ

նրբորեն: Պահանջում եմ, որ տեղերում անհամբերությունից թռչկոտելով և իմ ուշադրության

կենտրոնում լինելու համար միմյանց հետ կատաղի մրցելով` նրանք ամբողջովին նվիրվեն իմ

դասերին: Նման պահվածքից մարդու սիրտը հրճվում է. դա բոլորի, անգամ ինձ վրա է

տպավորություն է թողնում: Երբ «բարձունքում» եմ լինում, հասնում են նրան, որ հիանալի

խանդավառություն ցուցաբերեն: Բայց երբ զանգը հնչում է, պահանջում եմ, որ երեխաներն

ամեն ինչ թողնեն՝ ինչով մինչ այդ զբաղվում էինք, և միանգամից վազեն հաջորդ դասին:

Նրանք պետք է էլեկտրական սարքի նման միանան և անջատվեն: Եվ որքան էլ կարևոր լինի

դասի ժամանակ ընթացող պրոցեսը, զանգն ավելի կարևոր է: Ընդ որում, ինչքան ինձ հայտնի

է,այդպես է ոչ միայն իմ դասարանում, այլև ուրիշների: Արդյունքում աշակերտները երբեք

ոչինչ ամբողջությամբ չեն սովորում:

Իսկապես, դպրոցական զանգը սովորեցնում է, որ ոչ մի աշխատանք արժանի չէ, որ այն

ավարտես, էլ ինչո՞ւ խորապես մտահոգվես ինչ-որ բանի համար: Զանգով ապրած տարիները

սովորեցնում են բոլորին, բացի ամենաուժեղներից, որ աշխարհում ոչինչ չկա, որը կարող է

ավելի կարևոր լինել, քան ժամանակացույցին հետևելը: Զանգերը դպրոցական ժամանակի

գաղտնի տրամաբանության արտահայտիչն են, դրանց իշխանությունը անժխտելի է:

Զանգերը ոչնչացնում են անցյալը և ապագան` դարձնելով բոլոր ընդմիջումները միմյանց

նման, ինչպես քարտեզի վերացարկումն է բոլոր լեռներն ու գետերը միանման դարձնում, թեև

իրականում դրանք այդպիսին չեն: Զանգերը ցանկացած նախաձեռնություն լցնում են

անտարբերությամբ:

4-րդ առարկա` զգացմունքային կախվածություն

Չորրորդ դասը, որ տալիս եմ երեխաներին, զգացմունքային կախվածության դասն է:

Աստղիկների, կարմիր նշանների, ժպիտների, խոժոռված հայացքի, մրցանակների,

մեծարելու և պատժելու միջոցով երեխաներին սովորեցնում եմ իրենց կամքը ենթարկել

հրամայական համակարգին: Իրավունքները մարդուն կարող են տրվել կամ նրանից խլվել

բարձրագույն իշխանության կողմից՝ առանց բողոքի հնարավորության, քանի որ դպրոցում

իրական իրավունք, նույնիսկ խոսքի ազատություն, գոյություն չունի, եթե միայն դպրոցական

իշխանությունն այլ կերպ չորոշի: Լինելով դպրոցական ուսուցիչ` մտնում եմ շատ անձնական

որոշումների ոլորտ` օգնելով նրանց, ով իմ կարծիքով դրան արժանի է, կամ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 9

կարգապահական տույժի ենթարկելով նրանց, ով ցուցադրում է իմ իշխանությունը

վարկաբեկող պահվածք: Երեխաները և դեռահասները մշտապես փորձում են ցուցադրել

իրենց անհատականությունը, բայց պատժելու հարցում ես կտրուկ եմ լինում:

Անհատականության դրսևորումը տարանջատման սկզբունքին դեմ է և ցանկացած

դասակարգող համակարգի համար անեծք է:

Հայտնի իրավիճակ է. երեխաները խնդրում են դասից դուրս գալ այն պատրվակով, որ

զուգարանի կարիք ունեն կամ ուղղակի ջուր են ուզում խմել: Գիտեմ, որ այդպես չէ, բայց թույլ

եմ տալիս, որ ինձ «խաբեն», քանի որ դա ստիպում է նրանց կախված լինել իմ

բարյացակամությունից. նրանք ոչ թե ինչ-որ բան են անում, այլ անում են իմ թույլտվությամբ:

Երբեմն երեխաները կամքի ազատություն են դրսևորում` ցասում, ընկճվածություն կամ

ուրախություն ցուցաբերելով առանց որևէ մեկի թույլտվության: Սակայն ուսուցիչները չեն

կարող նրանց իրավունքը համարել նման պահվածքը. այդպիսի բան կարող են թույլատրել մի

քանի աշակերտների, որպես արտոնություն, ինչը վատ պահվածքի պատճառով կարող է

խլվել երեխայից:

5-րդ առարկա` մտավոր կախվածություն

Հինգերորդը, որը տալիս եմ երեխաներին, մտավոր կախվածության դասն է:

Աշակերտներն սպասում են, որ ուսուցիչն իրենց ասի` ինչ անեն: Կարևորագույն դասը,

որը երեխաները դպրոցում ստանում են, այն դրույթն է, որ կյանքում կարելի է և պետք է

հիմնվել ուրիշների ՝ ավելի խելացի, ավելի փորձառու, ավելի կրթված մարդկանց կարծիքին:

Միայն ես՝ ուսուցիչս, իրավունք ունեմ որոշելու, թե իմ երեխաները հատկապես ինչ պետք է

սովորեն, իսկ ավելի ճիշտ` նրանք, ովքեր ինձ վճարում են, որոշում են կայացնում, որոնք

հետո ես կյանքի եմ կոչում: Եթե ինձ ասում են, որ էվոլուցիան համարվում է փաստ, այլ ոչ թե

տեսություն, ես դա փոխանցում եմ` առանց քննարկելու և պատժելով այլախոհներին, ովքեր

հրաժարվում են մտածել այնպես, ինչպես անհրաժեշտ են գտնում կրթության ղեկավարները:

Երեխաների մտքերը վերահսկելու, որոշելու իրավունքը, թե նրանք հատկապես ինչ պիտի

մտածեն այս կամ այն թեմայով, թույլ է տալիս երեխաներին հեշտությամբ բաժանել

հաջողակների և անհաջողակների:

Հաջողակ երեխաները մտածում են այնպես, ինչպես ես եմ նրանց պարտադրում` այդ

ընթացքում առանձնապես չհակառակվելով և նույնիսկ որոշակի ոգևորությամբ: Միլիոնավոր

բաներից, որոնք արժանի են ուսումնասիրելու, ես եմ որոշում եմ, թե դրանցից որոնց վրա

կարող ենք ուշադրություն դարձնել, ավելի շուտ դա որոշում են իմ անդեմ գործատուները:

Ընտրությունը նրանցն է, ինչո՞ւ վիճենք: Հետաքրքրասիրությունն իմ աշխատանքում էական

դեր չունի, գնահատվում է միայն հարմարվողականությունը:

Անհաջողակ երեխաները հակադրվում են դրան, թեև նրանք հստակ պատկերացում

չունեն, թե ինչի դեմ են պայքարում, նրանք պաշտապանում են ինքնուրույն որոշելու

իրավունքը, թե ինչ և երբ սովորեն: Կարո՞ղ է ուսուցիչը հանդուրժել նման պահվածքը:

Իհարկե, ո՛չ: Բարեբախտաբար, ըմբոստների կամքը կոտրելու փորձված միջոցներ կան.

իրավիճակն ավելի բարդ է այն երեխաների դեպքում, ում ծնողներն աջակցում են նրանց և

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 10

օգնության են հասնում: Բայց այսպիսի բաներ ավելի ու ավելի հազվադեպ են պատահում,

չնայած, որ հասարակության մեջ դպրոցի հեղինակությունն ընկնում է: Ինձ հանդիպած միջին

դասի ծնողներից ոչ մեկը չի ընդունել, որ սխալ կարող է լինել ոչ թե իր երեխան, այլ դպրոցը,

որտեղ նա սովորում է: Դասավանդման 26 տարվա մեջ` ո´չ մի ծնող: Սա զարմանալի փաստ

է` լավագույն ցուցադրությունը այն բանի, թե ինչ է տեղի ունենում ընտանիքներում, որտեղ և՛

մայրը, և՛ հայրը հիանալի յուրացրել են ուսումնական պլանի յոթ հիմնական առարկաները:

Մարդիկ սպասում են, երբ մասնագետն իրենց կասի, թե ինչ պետք է անեն:

Չափազանցություն չի լինի ասելը, որ մեր ամբողջ տնտեսությունը կախված է նրանից, թե

ինչքան լավ է յուրացվել այդ դասը: Միայն մտածեք, թե ինչ կարող է լինել, եթե մեր

երեխաները վարժված չլինեն կախվածությանը. հասարակական ծառայությունները դժվար

թե գոյատևեն. ես կարծում եմ` նրանք կսուզվեն այն պատմական անգոյության մեջ, որը

նրանց ծնունդ է տվել: Բոլոր տեսակի խորհրդատուներն ու հոգեվերլուծաբանները

սարսափով կհետևեն, թե ինչպես են մաշվում հոգեբանական խնդիրներով մարդկանց

հոսքերը: Բոլոր տեսակի կոմերցիոն զվարճանքները, ներառյալ հեռուստատեսությունը,

կմարեն, հենց որ մարդիկ նորից սովորեն իրենք իրենց զբաղեցնել: Ռեստորանները,

կիսաֆաբրիկատների ու պատրաստի ուտեստների արդյունաբերությունը, ինչպես և

հասարակական սննդի հետ կապված բոլոր հնարավոր ծառայությունները զգալիորեն կզիջեն

դիրքերը, եթե մարդիկ վերադառնան ընտանեկան ուտելիքին և սննդի ու դրա պատրաստման

ընտրության հարցում դադարեն կողմնակի մարդկանց ապավինելուց։ Զգալիորեն կկրճատվի

իրավաբանական, բժշկական, ինժեներական ծառայությունների, ինչպես նաև հագուստ

կարելու և դպրոցական ուսուցման անհրաժեշտությունը:

Այդ ամենից կարելի է խուսափել, եթե մեր դպրոցներն ամեն տարի թողակեն անօգնական

մարդկանց հոսքեր: Մի´ շտապեք քվեարկել դպրոցի արմատական բարեփոխման օգտին, եթե

ուզում եք առաջվա նման ստանալ ձեր պարբերական աշխատավարձը: Կառուցել ենք

համակարգ` հենված նրա վրա, որ մարդիկ անում են այն, ինչ իրենց ասում են, որովհետև

իրենք ոչ մի բան չեն կարողանում որոշել:

Սա իմ տված գլխավոր դասերից մեկն է:

6-րդ առարկա` ինքնագնահատականի կախվածություն շրջապատի կարծիքից

Երեխաներին սովորեցնում եմ, որ սեփական անձի մասին իրենց պատկերացումները
որոշվում են շրջապատողների կարծիքով:

Եթե երբևէ փորձել եք սանձել երեխաների, ում ծնողները ներշնչել են, որ կսիրեն նրանց

անկախ ամեն ինչից, գիտեք՝ ինչ դժվար է կոտրել հոգով ուժեղներին: Մեր հասարակարգը չի

կարող դիմակայել ինքնավստահ մարդկանց հոսքին, դրա համար էլ երեխաներին

սովորեցնում եմ, որ նրանց ինքնագնահատականը պետք է կախված լինի մասնագետի

կարծիքից: Աշակերտներս մշտապես ենթակա են թեստավորման և գնահատման:

Ամեն ամիս աշակերտների ծողներին ուղարկվում է ծավալուն ուսումնական ամփոփաթերթ,

որտեղ երեխայի կյանքը տրոհված է առանձին առարկաների: Յուրաքանչյուր առարկա

գնահատված է, որպեսզի ծնողներն իմանան, թե երեխայի ինչը պիտի իրենց զայրույթն ու

դժգոհությունն առաջացնի, և ինչով կարող են հպարտանալ: Թեև համոզված եմ, որ այդ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 11

մաթեմատիկական զեկույցները կազմելու իմաստը շատ քիչ է, այդ ծանրակշիռ թվացող

փաստաթղթերը ստիպում են երեխաներին որոշակի եզրակացություններ անել իրենց մասին

և որոշումներ կայացնել՝ կողմնակի անձանց դատողությունները նկատի ունանալով: Ներկա

ուսումնական համակարգի գոյության պայմանը, ինչպես նաև առևտրային տնտեսության

աջակցության ակունքը մարդկանց՝ իրենց մասին բացասական, ուրիշներից կախված կարծիք

ունենալն է:

Ինքնագնահատումը` աշխարհում երբևէ գոյություն ունեցած որևէ փիլիսոփայական

համակարգի հիմնարար գործոնը, լրիվ անտեսվում է: Այս բոլոր ատեստացիաների,

գնահատականների և թեստերի հիմնական դասը հետևյալն է՝ երեխաները պետք է վստահեն

ոչ թե իրենք իրենց կամ իրենց ծնողներին, այլ միայն դիպլոմավոր մասնագետներին: Մարդիկ

կարիք ունեն, որ իրենց ցույց տան, թե իրենք ինչ արժեն:

7-րդ առարկա` ամբողջական վերահսկում, կամ թաքնվելն անհնար է

Յոթերորդ առարկան, որ տալիս եմ երեխաներին, հանգում է նրան, որ արտաքին
հսկողությունից թաքնվելն անհնար է:

Աշակերտներին ներշնչում եմ, որ նրանք ինչպես իմ, այնպես էլ իմ գործընկերների

մշտական վերահսկողության տակ են: Երեխաներն անձնական տարածք չունեն, չունեն

անձնական ժամանակ: Մի դասասենյակից մյուսը տեղափոխվելու համար տրվում է ուղիղ

երեք հարյուր վայրկյան, որպեսզի երեխաների ոչ պաշտոնական շփումը միմյանց հետ

առավելագույնս սահմանափակվի: Հասակակիցներին և նույնիսկ սեփական ծնողներին

«մատնելը»խրախուսվում է: Անշուշտ նաև ծնողներին եմ խրախուսում, որ երեխաների

վարքագծում որևէ շեղում նկատելու դեպքում ինձ տեղեկացնեն: Իրար մատնելու վարժված

ընտանիքը դժվար թե վտանգավոր գաղտնիքներ թաքցնի:

Դպրոցը շարունակում է իր ազդեցությունը երեխայի վրա նաև տանը` տալով տնային

առաջադրանք, որը նա պարտավոր է կատարել: Մշտական հսկողության տակ լինելու

զգացողությունն այսպիսով տարածվում է նաև ընտանեկան կյանքում, որտեղ ազատ

ժամանակ ունենալու դեպքում աշակերտը կարող էր ծնողներից չարտոնված ինչ-որ բան

վերցնել, սեփական փորձով կամ որիշի իմաստուն վարքը դիտարկելով ինչ-որ բան սովորել:

Դպրոցը սարսափում է դպրոցական ուսուցման գաղափարների նկատմամբ

անհավատարմությունից, այն դպրոցի կողմից համարվում է դև, որը ամեն վայրկյան կարող է

դուրս պրծնել:

Մշտական հսկողությունը և անձնական տարածության ու ժամանակի իրավունքի

բացառումը նշանակում են ընդունել այն փաստը, որ ոչ մեկին վստահել չի կարելի:

Երեխաների անձնական կյանքը փաստորեն դառնում է անօրինական մի բան: Հսկողությունը

որոշ ընդունված փիլիսոփաների աջակցությունն ստացած հնագույն պարտադրանք է:

Հասարակության մեջ խիստ կենտրոնացված իշխանությունը պահպանելու համար

երեխաներին պետք է մշտական հսկողության տակ պահել: Եթե չհաջողվի նրանց շարք

կանգնեցնել և տանել ջոկատի թմբկահարի ետևից, ապա յուրաքանչյուրը կգնա իր

թմբկահարի ետևից, իսկ դա անթույլատրելի է:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 12

2

Պարտադիր կրթության պետական համակարգի մեծ «նվաճումն» այն է, որ իմ լավագույն

գործընկեր-ուսուցիչներից, ինչպես նաև իմ աշակերտների լավագույն ծնողներից միայն

հատուկենտ մարդիկ են ընդունում, որ այս գործը կարելի է այլ կերպ կազմակերպել:

«Երեխաները պետք է գրել և կարդալ կարողանան, այնպես չէ՞», «Նրանք պետք է

բազմապատկել և բաժանել կարողանան, ճիշտ չէ՞», «Նրանք պետք է սովորեն հրամաններին

ենթարկվել, եթե ցանկանում են պահել իրենց աշխատատեղը»:

Ընդամենը մի քանի սերունդ առաջ Միացյալ Նահանգներում վիճակն այլ էր:

Յուրօրինակությունն ու բազմազանությունը տարածված երևույթներ էին. մեր

ազատամտությունը և ազատ վարքը մեզ համաշխարհային հրաշք դարձրեցին.

հասարակական-դասակարգային սահմանները համեմատաբար հեշտ էին հաղթահարվում.

մեր քաղաքացիներն ինքնավստահ էին, հնարագետ, անկախ՝ իրենց արարքներով և մտքերով:

Մենք մի տեսակ առանձնահատուկ էինք, մենք՝ ինքնաբավ ամերիկացիներս, առանց

ամենահաս կառավարության, որը քիթը ամենուր խոթում և չափում է մեր կյանքի բոլոր

կողմերը, առանց ամեն տեսակի կազմակերպությունների և հասարակական

ինստիտուտների, որոնք մեզ հրահանգում են, թե ինչ մտածենք և զգանք:

Միացյալ Նահանգների հասարակությունը կենտրոնացված իշխանության տակ ընկավ

Քաղաքացիական պատերազմից քիչ առաջ, իսկ այդպիսի հասարակությանը իրեն

պահպանելու համար պետք էր պարտադիր դպրոցական կրթություն, որը պետության

մենաշնորհն է: Մինչ այդ մեր պատմության մեջ դպրոցները, որպես այդպիսիք, կարևոր դեր

չեն ունեցել: Նրանք կային, բայց մարդկանցից այդքան ժամանակ չէին խլում, և

յուրաքանչյուրն ազատ էր սովորելու այնքան, որքան խելքին փչեր: Ընդ որում մարդիկ

կարդալ, գրել և հաշվել շատ էլ լավ սովորում էին. որոշ գիտական ուսումնասիրություններ

նշում են, որ ամերիկական հեղափոխության շրջանում արևելյան ափի ազատ բնակչության

շրջանում գրագիտությունը մոտ էր ընդհանուրի: Թոմաս Փեյնի «Առողջ դատողություն»

(Thomas Paine «Common Sense») գրքի տպաքանակը՝ 600000 օրինակը, սպառվել էր 3000000-

անոց բնակչության դեպքում, որի քսան տոկոսը ստրուկ և հիսուն տոկոսը ծառաներ էին:

Ի՞նչ է, գաղութարարները հանճա՞ր էին: Ոչ, ուղղակի բանն այն է, որ կարդալ, գրել և

թվաբանություն սովորելու համար մոտիվացված մարդուն ընդամենը մոտ հարյուր ժամ է

պետք: Խորամտությունն էլ այն է, որ պետք է սպասել՝ մարդն ինքը խնդրի այդ մասին, և այդ

ժամանակ գործել առանց հապաղելու՝ քանի դեռ նրա ցանկությունը չի կորել: Միլիոնավոր

մարդիկ իրենք են սովորում այդ գիտությունները, այդտեղ ոչ մի դժվար բան չկա: Վերցրեք

մաթեմատիկայի կամ ճարտասանության 1850թ. դասագրքերը և կտեսնեք, որ դրանց

բովանդակությունը համապատասխանում է մեր ժամանակների քոլեջների մակարդակին:

«Հիմնարար հմտություններ» տալու անհրաժեշտության մասին անվերջանալի նվնվոցները

միայն ծխե շղարշ են, որի ներքո դպրոցները երեխաներից խլում են տասներկու տարի,

որպեսզի նրանց դասավանդեն վերը նկարագրված այն յոթ առարկաները։

Կենտրոնացված հսկողությունը, որին Քաղաքացիական պատերազմից հետո ավելի շատ

է ենթարկվում մեր հասարակությունը, հիմա ամեն ինչ վրա է ազդում՝ մեր հագած հագուստի,

մեր կերած սննդի, մեր վարած կյանքի: Այս ամենը կենտրոնացման արդյունք է:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 13

Թմրամոլության, ինքնասպանության, ամուսնալուծության, բռնության, դաժանության

համաճարակը, Միացյալ Նահանգներում դասակարգի վերափոխումը կաստայի նույնպես, իմ

կարծիքով, մեր կյանքի հակամարդասիրության, անձի, ընտանիքի, համայնքի դերի նվազման

հետևանք են: Եվ այս ամենը կենտրոնացված իշխանության արդյունք է: Հասարակական

պարտադիր մեծ ինստիտուտների էությունը պարզ է՝ նրանք ձգտում են ամեն ինչ կլանել

առանց մնացորդի: Դպրոցը մեր երեխաներին զրկում է հասարակական կյանքին

մասնակցելու որևէ հնարավորությունից. իրականում նա ոչնչացնում է այդ հասարակական

կյանքը՝ վերապահելով երեխաների դաստիարակությունը դիպլոմ ունեցող մասնագետների:

Արդյունքում՝ մեր երեխաները չեն կարող լիարժեք հասունանալ: Արիստոտելը սովորեցնում

էր, որ առանց հասարակական կյանքին մասնակցելու հնարավոր չէ լիարժեք քաղաքացի

դառնալ: Հավանաբար նա ճիշտ էր: Եթե ցանկանում եք դրա հաստատումը ստանալ, ձեր

շուրջը նայեք, երբ դպրոցի կամ ծերանոցի մոտ հայտնվեք:

Դպրոցը՝ այժմ գոյություն ունեցող տեսքով, որոշակի հասարակական կառույցի

հենասյունն է: Այս մոդելը մարդկանց մեծ մասին դատապարտում է, որ նրանք իշխանության

գագաթին մոտենալով նեղացող բուրգի քար լինեն միայն: Դպրոցն այդպիսի բրգաձև

հասարակական կառուցվածքի անխուսափելիությունը ցույց տալու կոչված կառույց է, թեև

այսպիսի պոստուլատը սկզբունքային դավաճանություն է ամերիկական հեղափոխության

գաղափարներին: Գաղութացման օրերից և ամբողջ հանրապետական շրջանում մեզանում

դպրոցական համարկարգ որպես այդպիսին չի էլ եղել: Բեջամին Ֆրանկլինի

«Ինքնակենսագրությունում» նկարագրված է մարդու օրինակ, ով դպրոցի վրա ժամանակ չի

կորցրել: Սակայն դա չի խանգարել ժողովրդավարության երազանքը իրականացնելուն: Մենք

դավաճանել ենք այդ երազանքին՝ կյանքի կոչելով այն, ինչին հնում եգիպտական

փարավոններն էին ձգտում՝ ընդհանուր ենթակայության: Հենց այս գաղտնիքն է Պլատոնն

ակամա բացահայտում «Հանրապետությունում» (Գլաուկոնը և Ադեմանտուսը Սոկրատեսից

փորձում են իմանալ՝ ինչպես հասնել անհատի վրա պետության լրիվ հսկողության, ինչը

անհրաժեշտ է այդպիսի հասարակությունը արդարացնելու համար, որտեղ մարդկանց մի

մասը ստանում է ավելի շատ, քան իրեն հասնում է): «Ձեզ ցույց կտամ,- ասում է Սոկրատը,-

ինչպես կառուցել այդպիսի խելահեղ հասարակություն, բայց ձեզ դուր չի գա այն, ինչ կասեմ»:

Հենց այդ ժամանակ է առաջին անգամ արտահայտվել յոթնառարկա դպրոցի գաղափարը:

Միացյալ ազգային ուսումնական պլանի անհրաժեշտության մասին ժամանակակից

բանավեճերը պղծություն են: Այդպիսի ուսումնական պլան արդեն կա. այն յոթ առարկաներն

են, որ քիչ առաջ նկարագրեցի: Դրա ներդրման արդյունքը ֆիզիկական, բարոյական և

մտավոր կաթվածն է: Այդ պլանը որևէ բովանդակությամբ լրացնելը չի կարող ավելացնել նրա

սարսափելի ազդեցությունը: Ակադեմիական ցուցնիշների վատանալու մասին մեր ազգային

հիստերիայի համատեքստում քննարկվող հարցերը ամենևին չեն շոշափում խնդրի

էությունը: Դպրոցները հենց այն են սովորեցնում, ինչին կոչված էին սովորեցնելու՝ ինչպես

լավ եգիպտացի լինել և բուրգում իր տեղում մնալ:

3

Այս ամենն անխուսափելի չէ: Այստեղ չկա այնպիսի բան, որ հնարավոր չլինի ուղղել:

Կարող ենք ընտրել՝ ինչպես դաստիարակենք մեր երիտասարդությանը. որևէ միակ ճշմարիտ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 14

ճանապարհ չկա: Եթե կարողանայինք ազատվել բուրգի պատրանքից, դա կհասկանայինք:

Միջազգային մրցակցությունը մեր ազգային անվտանգությանը որևէ կենսական սպառնալիք

չի ներկայացնում, չնայած զանգվածային լրատվամիջոցներում հակառակ պնդումը

լուսաբանող ինֆորմացիոն անընդհատ հոսքի պայմաններում դրան դժվար է հավատալ: Մեր

երկիրն ինքնաբավ է բոլոր բնական պաշարների առումով, ներառյալ էներգետիկ

պաշարները: Շատ լավ հասկանում եմ, որ այս գաղափարը հակադրվում է ավելի

երիտասարդ քաղաքական տնտեսագետների պնդումներին, բայց մեր տնտեսության «խորը

վերակառուցումը», ինչի մասին նրանք անընդհատ ասում են, ո՛չ անխուսփելի է, ո՛չ էլ

անդառնալի: Համաշխարհային տնտեսությունը գործ չունի իրենց համար կարևոր

աշխատանք կատարելու, լիարժեք կրթություն ստանալու, ժամանակին բժշկական օգնություն

ստանալու, չկեղտոտված միջավայրում ազնիվ և պատասխանատու կառավարության հետ

ապրելու, սոցիալական և մշակութային վերածննդի կամ սովորական արդարության

հարցերում կոնկրետ մարդկանց կարիքների հետ: Բոլոր ընդհանրական ձգտումները հենվում

են մարդկային նորմալ իրականությունից այնքան հեռու գտնվող լավ կյանքի սահմանման

վրա, որ ուղղակի չի կարող ճիշտ լինել, և մարդկանց մեծ մասը հավանաբար կհամաձայնեին

ինձ հետ, եթե կարողանային այլընտրանքը տեսնել: Դա կտեսնեինք, եթե վերադառնայինք

փիլիսոփայությանը, որը իմաստը փնտրում է այնտեղ, որտեղ այն թաքնված է՝ ընտանիքում,

ընկերների շրջապատում, տարվա եղանակների փոփոխության մեջ, սովորական

արարողություններում և ծեսերում, հետաքրքրասիրության, վեհանձնության, կարեկցանքի և

փոխօգնության, պարկեշտության և անկախության, աձնական տարածության, բոլոր ձրի և

էժան առարկաների մեջ, որոնց վրա կառուցվում են իսկական ընտանիքը, իսկական

ընկերությունը, իսկական մարդկային համայնքը: Այդ ժամանակ մենք այնքան ինքնաբավ

կլինեինք, որ նույնիսկ այն նյութական «բարիքների» կարիքը չէինք ունենա, ինչի մասին մեր

«փորձագետների» կարծիքով մենք պետք է անընդհատ անհանգստանանք:

Ինչպե՞ս է առաջացել դպրոցական այս սարսափելի համակարգը: Դպրոցական

ուսուցումը այս կամ այն ձևով միշտ գոյություն է ունեցել մեր կյանքում՝ լինելով

հասունանալուն օժանդակող հավելում: Բայց «ժամանակակից դպրոցական համակարգը» իր

այն տեսքով, որը մեզ ծանոթ է, առաջացել է 1848 և 1919 թվականների երկու «կարմիր

սպառնալիքներին» ի պատասխան, երբ կառավարությունները վախեցել էին հնարավոր

հեղափոխությունից: Դպրոցական ընդհանուր կրթություն ներդնելուն մասամբ նաև

տասնիններոդ դարի քառասունականներին երկիր հոսող կելտերի, սլավոնների և

լատինամերիկացիների ազգային մշակույթի նկատմամբ ամերիկյան ընտանիքների

սարսափը նպաստեց, և կաթոլիկ եկեղեցու մերժումը, որի կրողն էին եկվորները: Անկասկած,

երրորդ գործոնը, որը նպաստել է «դպրոց» անունով մակական բանտը ստեղծելուն,

«իսկական ամերիկացիների» շփոթմունքն էր, որ առաջացավ Քաղաքացիական

պատերազմից հետո, հասարակության մեջ աֆրոամերիկացիների վիճակի փոփոխությունից:

Մեկ անգամ էլ նայեք դպրոցական յոթ առարկաներին՝ անհամակարգություն,

տարանջատում, անտարբերություն, զգացմունքային և մտավոր կախվածություն,

ինքնագնահատականի կախվածություն շրջապատի կարծիքից, ամբողջական

վերահսկողություն. այս ամենն ուղղված է այնպիսի մարդ դաստիարակելուն, որ զրկված է իր

ունեցած կարողություններն իրականացնելուց, որ մշտապես կպատկանի հասարակության

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 15

ստորին խավին: Ժամանակի ընթացքում այս դաստիարակությունը դուրս եկավ

աղքատներին հսկողության տակ պահելու իր նախնական նպատակի սահմաններից: XX

դարի քսանական թվականներից դպրոցական բյուրակրատիայի աճը և ժամանակակից

դպրոցական համակարգից սնվող արդյունաբերական ուղղությունների հորդաների

արտաքուստ աննկատ զարգացումը այնքան ընդարձակեցին ինստիտուցիոնալ ընդգրկումը,

որ հիմա նրա ճանկերում հայտնվեցին բնակչության միջին խավի երեխաները:

Նկատի ունենալով այն յոթ առարկաները, որոնք ես օր օրի դասավանդում եմ, բոլորովին

զարմանալի չէ, որ հիմա ազգային ճգնաժամի մեջ ենք, սակայն այդ ճգնաժամի բնույթը շատ

տարբերվում է նրանից, ինչ ներկայացնում են մեր զանգվածային լրատվամիջոցները:

Երիտասարդությունը անտարբեր է մեծահասակների աշխարհի և ապագայի նկատմամբ,

անտարբեր է ամեն ինչի նկատմամբ, բացի զվարճալիքներից և բռնությունից: Հարուստ թե

աղքատ, քսանմեկերորդ դարի դպրոցականներն անկարող են որևէ բանի վրա երկար

կենտրոնանալու. նրանք շատ աղոտ պատկերացում ունեն անցյալի և ապագայի մասին:

Նրանք կասկածանքով են վերաբերվում մտերիմ վստահելի հարաբերություններին, ինչը

հասկանալի է, քանի որ հաճախ են զրկված լինում իսկական ծնողական ուշադրությունից.

նրանք վախենում են մենակությունից, դաժան են, պրագմատիկ, կախյալ, պասիվ, ագրեսիվ և

վախենում են անակնկալներից:

Դպրոցը զարգացնում և այլանդակության է հասցնում մանկությանը բնորոշ բոլոր

բացասական երևույթները: Կրթական համակարգի չհրապարակվող, բայց իրականում

գոյություն ունեցող նպատակները խոչընդոտում են անհատի արդյունավետ զարգացմանը:

Իսկապես, առանց շահագործելու երեխաներին բնորոշ վախկոտությունը, էգոիզմը և

անփորձությունը, մեր դպրոցները գոյություն ունենալ չէին կարող, ինչպես և ես չէի կարող

գոյություն ունենալ՝ որպես դիպլոմավորված ուսուցիչ: Ցանկացած սովորական դպրոց, որ

համարձակվի դպրոցականներին քննադատական մտածողության գործիքներից (ինչպիսիք

են դիալեկտիկան, էվրիստիկան) և միտքը ազատագրող այլ հնարներներից օգտվել

սովորեցնել, ակնթարթորեն կբզկտվի: Մեր աշխարհիկ հասարակությունում դպրոցը

փոխարինել է եկեղեցուն, և, ինչպես եկեղեցին, պահանջում է, որ իր ուսմունքն ընդունվի

հավատով:

Հասել է ժամանակը՝ ազնվորեն խոստովանելու այն փաստը, որ պարտադիր դպրոցական

կրթությունը երեխաների վրա կործանարար է ազդում: Ոչ ոք ի վիճակի չէ առանց

կորուստների հաղթահարելու յոթնառարկա ուսումնական պլանը, նույնիսկ ուսուցիչները:

Այս մեթոդն իր էությամբ հակակրթական է: Եվ այն շտկելն անհնար է: Ինչքան էլ հեգնական

հնչի, բայց դպրոցական համակարգի արմատական վերակառուցումն ավելի քիչ միջոցներ է

պահանջում, քան հիմա է օգտագործվում, որը ազդեցիկ և հետաքրքրված խմբերը ուղղակի

չեն կարող դա թույլ տալ: Անհրաժեշտ է հասկանալ, որ կրթության դպրոցական համակարգը

նաք և առաջ գործ (բիզնես) է, որն ապահովում է աշխատողների զբաղվածությունը: Մենք

չենք կարող հանդուրժել միջոցների խնայողությունը՝ դպրոցական համակարգի չափսերը

կրճատելով, նույնիսկ եթե դա նպաստում է երեխաների ավելի լավ զարգացմանը: Պետական

դպրոցական համակարգի անխախտ օրենք է, որ այս գործը դուրս է խելամիտ

մրցակցությունից և նորմալ հաշվառման ու հաշվետվության շրջանակներից:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 16

Պատասխանը պետական կրթությանը, որոշ իմաստով, ազատ մրցակցության մեջ պետք

է փնտրել, որ կարող են ստեղծել բազմաթիվ մասնավոր դպրոցները՝ ընտանեկան,

ձեռնարկատիրական, կրոնական, արհեստագործական, գյուղատնտեսական և այլ: Նկատի

ունեմ կրթական ծառայությունների այն ազատ շուկան, որ գոյություն ուներ մինչև

Քաղաքացիական պատերազմը, շուկա, որի դեպքում սովորողն ինքն է ընտրում կրթության

ձևը, որն իրեն ամենահարմարն է, նույնիսկ եթե դա ինքնակրթությունն է. Բենջամին

Ֆրանկլինին, համենայն դեպս դա չխանգարեց: Ներկա ժամանակներում նման ընտրությունը,

ուժեղ և եռանդուն անցյալի հիանալի արձագանքը, որպես մանրակերտ կա միայն, և

հասանելի է միայն ամենախիզախներին, հնարամիտներին, հաջողակներին կամ

հարուստներին: Աղքատ ընտանիքները կամ նրանք, որ հուսալքված ծվարել են քաղաքային

միջին խավի արտաքին ծայրամասում, գործնականում ընտրություն չունեն: Իսկ սա

նշանակում է, որ եթե պետական պարտադիր կրթության անօրինականությունները

դադարեցնլու ուղղությամբ վճռական քայլեր չձեռնարկենք, յոթնառարկա դպրոցի

կործանարար ազդեցությունն ավելի կուժեղանա:

Ամբողջ գիտակցական կյանքս դպրոցական ուսուցիչ աշխատելով՝ հանգեցի

եզրակացության, որ դպրոցական կրթության միակ բովանդակությունը զանգավածային

ուսուցման մեթոդն է: Վերը նշված բոլոր շեղումները մեծ մասամբ լինում են այն պատճառով,

որ դպրոցական համակարգը խոչնդոտում է, որ երեխաներն ինքնաճանաչմամբ զբաղվեն:

Նաև դա դպրոցական համակարգի պայքարի արդյունքն է նրա դեմ, որ երեխաները բավարար

ժամանակ անցկացնեն իրենց ընտանիքներում, որտեղ կյանքի անհրաժեշտ խթաններ կարելի

է գտնել, սովորել համառ լինել, սեփական ուժերին հավատալ, արիություն,

արժանապատվություն ձեռք բերել, սովորել սիրել և օգնել ուրիշներին, այսինքն՝ ընտանեկան

և հասարակական կյանքի կարևոր դասեր ստանալ:

Երեսուն տարի առաջ այդ դասերը կարելի էր ստանալ այն ժամանակի ընթացքում, որը

մնում է դպրոցից հետո: Բայց այդ ժամանակի մեծ մասը հեռուստատեսությունը խժռեց. իսկ

հեռուստատեսության և սթրեսների համադրությունը, որոնք բնորոշ են այն ընտանիքներին,

որտեղ ծնողներից երկուսն էլ շատ են աշխատում, կամ ոչ լրիվ ընտանիքներին, խժռեց

ընտանեկան ժամանակի մեծ մասը: Մեր երեխաները բավարար ազատ ժամանակ չունեն, որ

անհրաժեշտ է լիարժեք մարդկային զարգացման համար, իսկ հասարակական առումով՝

բարեբեր հողի փոխարեն այրված անապատ է նրանց բաժին հասել:

Մեր մշակույթի վրա սրընթաց գալիս է մի ապագա, որ պահանջում է՝ բոլորս հասկանանք

ոչ նյութական փորձի իմաստությունը, ապագա, որ գոյատևելու վարձի փոխարեն

պահանջում է, որ կանգնենք բնական զարգացման ճանապարհին՝ կրճատելով նյութական

ծախսերը: Սա հնարավոր չէ սովորել այսօրվա վիճակի դպրոցներում: Դպրոցը

տասներկուամյա ազատազրկում է, որտեղ միայն վատ սովորություններ են ձեռք բերվում: Ես

դասավանդում եմ դպրոցում և դրա համար պարգևներ եմ ստանում: Գոնե ես դա գիտեմ:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 17

Դպրոցական փակուղի

Այդ պարգևն ընդունում եմ բոլոր այն հիանալի ուսուցիչների անունից, ում ես գիտեմ,

նրանց, ովքեր տարիներ շարունակ փորձել են երեխաների հետ իրենց հարաբերությունները

հարգանքի հիման վրա կառուցել, այն մարդկանց, որ ձեռք բերումից հետո երբեք կանգ չեն

առել, միշտ որոնումների մեջ են եղել՝ ձգտելով յուրաքանչյուր փուլում իրենց համար ճշգրտել

«կրթություն» հասկացությունը: Տարվա ուսուցիչը եղած ուսուցիչներից լավագույնը չէ.

լավագույնները համեստ են, նրանց դժվար է հայտնաբերելը: Ես միայն մեկն եմ մարդկանց

մեծ խմբի այն ներկայացուցիչներից, որ իրենց կյանքն ուրախությամբ նվիրում են

երեխաներին ծառայելուն: Այդ պարգևը հավասարապես նաև նրանց է պատկանում:

1

Մենք ապրում են դպրոցի մեծ ճգնաժամի դարաշրջանում, որը կապված է

հասարակության ավելի մեծ ճգնաժամի հետ: Զարգացած արդյունաբերական տասնինը

երկրների մեջ մեր երկիրը երեխաների կարդալու, գրելու և թվաբանական հմտությունների

գծով վերջին տեղերից է զբաղեցնում: Դպրոցը թմրանյութերի յուրացման ամենաշահավետ

շուկաներից է: Մեզանում պատանիների ինքնասպանությունների ամենամեծ քանակն է

աշխարհում, ընդ որում ավելի շատ տարածված է հարուստ ծնողների երեխաների մեջ, ոչ թե

աղքատների: Մանհեթենում ամուսնությունների յոթանասունհինգ տոկոսը լուծվում է հինգ

տարվա ընթացքում: Այնպես որ ակնհայտորեն ինչ-որ բան կարգին չէ: Կարծես թե ճգնաժամ

ենք ապրում: Երեխաներն ու ծերերը աննախադեպ ձևով հեռացված են իրական հանրային

կյանքից. էլ ոչ մեկը նրանց հետ հաշվի չի նստում, այնինչ առանց առօրյա կյանքում

երեխաների և ծերերի իրական մասնակցության հասարակությունը ո՛չ անցյալ կարող է

ունենալ, ո՛չ ապագա, միայն անընդհատ ներկա կլինի: Իրականում «հասարակություն»

հասկացությունը մեր փոխհարաբերությունների համար քիչ կիրառելի է: Մենք ցանցերում

ենք ապրում, ոչ թե հասարակության մեջ, այդ պատճառով էլ բոլորը, ում գիտեմ, միայնակ են:

Դպրոցն այս ողբերգության մեջ առաջնային դեր ունի, այն նաև դասակարգային

տարբերությունների աճին է նպաստում: Դպրոցը որպես ընտրության մեխանիզմ

օգտագործելով՝ մենք կարծես կաստայական հասրակություն կառուցելու ճանապարհով ենք

գնում՝ իր անձեռնմխելիներով, մետրոյում մուրացկաններով, փողոցում քնողներով:

Դպրոցում դասավանդելու քսանհինգ տարվա ընթացքում ուշադրություն եմ դարձրել մի

ապշեցնող երևույթի՝ երկրագնդի վրա մեծ իրադարձությունների և ձեռնարկումների հետ

դպրոցներն ու կրթության ամբողջ համակարգը ավելի ու ավելի քիչ կապ են ունենում: Արդեն

ոչ մեկը չի հավատում, որ գիտնական պատրաստում են բնագիտական դասարաններում, որ

քաղաքագետ դառնում են նրանք, որ լավ են սովորում հասարակագիտական առարկաները,

իսկ պոետներ՝ նրանք, որ փայլում են մայրենի լեզվի դասերին: Իրականում դպրոցները ոչ մի

բան չեն սովորեցնում, բացի հրամաններին ենթարկվելուց: Որպես ուսուցիչ՝ դպրոցներում

աշխատում են հազարավոր բարի, մարդկանց նկատմամբ ոչ անտարբեր մարդիկ, բայց այդ

հասարակական ինստիտուտի վերացարկված տրամաբանությունը կլանում է նրանց

անձնական ներդրումները: Եվ չնայած որ ուսուցիչները, որպես կանոն, անտարբեր մարդիկ

չեն և շատ-շատ են աշխատում, դպրոցական ինստիտուտը ինքնին անբարոյական է: Զանգը

տալիս է, և բանաստեղծությամբ տարված երիտասարդը պետք է արագ փակի տետրն ու

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 18

անցնի մյուս խուցը, որտեղ պետք է իմանա, որ մարդիկ և կապիկները նույն նախնուց են

առաջացել:

2

Մասաչուսեթս նահանգում պարտադիր դպրոցական կրթությունը՝ իր ներկա տեսքով,

ձևավորվել է մոտավորապես 1850-ին: Այն հանդիպել է նահանգի բնակիչների մոտ ութսուն

տոկոսի դիմադրությանը, երբեմն զինված: Դիմադրության վերջին օջախը Քեյփ-Քոդ (Cape

Cod) կղզում Բարնսթեյբլն (Barnstable) էր, որտեղ միայն տասնիներորդ դարի ութսունական

թվականներին երեխաներին պահակախմբով ուղարկեցին դպրոց այն բանից հետո, երբ

տարածքը գրավեցին ոստիկանական ստորաբաժանումները:

Ահա մտորումների մի հետաքրքիր առիթ: Ոչ այնքան վաղուց սենատոր Էդվարդ Քենեդիի

աշխատախումբը հրապարակեց հաշվետվություն, որտեղ ասվում է, որ նախքան պարտադիր

դպրոցական կրթության ներմուծումը նահանգի բնակչության իննսունութ տոկոսը գրագետ

էր, իսկ հետո այդ ցուցանիշը ոչ մի անգամ չի գերազանցել իննսունմեկ տոկոսը: Հիմա՝ 1990թ.,

հենց այդ արդյունքն ունենք:

Հետաքրքիր մի փաստ էլ: Տնային կրթությունն աստիճանաբար հասել է այնպիսի

մակարդակի, որ մոտ մեկ ու կես միլիոն երեխա սովորում է բացարձակապես ծնողների

օգնությամբ: Անցյալ ամիս կրթական մամուլը ցնցող նորություն հրապարակեց. տանը

սովորած երեխաները մտածելու կարողությամբ հինգ կամ նույնիսկ տասը տարով

գերազանցում են իրենց հասակակիցներին, որ պետական կրթություն են ստացել:

3

Չեմ կարծում եմ, թե մոտակա ժամանակներում կազատվենք դպրոցներրից, ամեն

դեպքում իմ կենդանության օրոք դա չի լինի: Բայց եթե բնակչության սրընթաց մեծացող

անգրագիտության վիճակը ցանկանում ենք փոխել, անհրաժեշտ է գիտակցել, որ դպրոցական

համակարգը լավ «վարժեցնում» է, բայց չի «ուսուցանում». ընդ որում սա հենց նրա էությանն է

բնորոշ: Սրա պատճառը վատ ուսուցիչները կամ անբավարար ֆինանսավորումը չեն,

ուղղակի երեխայի կրթությունը և դպրոցական ուսուցումը նույն բանը չեն, և չէին էլ կարող

նույնը լինել:

Գիտնական այրերի կողմից դպրոցական հայեցակարգը մշակվել էր որպես ծրագիր, որի

իրականացումը պետությանը հնարավորություն կտար ղեկավարելու գործիք ունենալ:

Կատարելով սահմանված կանոնները՝ դպրոցները պետք է արտադրեն կարծրատիպով

մարդիկ, որոնց վարքը կանխատեսելի և վերահսկելի է:

Դպրոցներին դա հիմնականում հաջողվում է: Մեր դպրոցների շրջանավարտները,

ինչպես արդեն նշել եմ, անդեմ են հասարակության մեջ, որտեղ մեկուսացվածությունն աճում

է, որտեղ միայն «հաջողակ» մարդիկ կարող են անկախ, ինքնաբավ, վստահ

անհատականություն լինել, քանի որ հասարակության մեջ չկան իրական ուժեր, որոնք

պաշտպանեն կախյալներին և թույլերին: Նրանք կարող են ժապավեն կամ սրիչ վաճառել,

տեղից տեղ թուղթ տեղափոխել և խոսել հեռախոսով, կարող են անիմաստ նստել

համակարգչի թարթող էկրանի առաջ, բայց որպես անհատականություն՝ նրանք կայացած

չեն: Որպես մարդ՝ նրանք անպետք են իրենց և մարդկանց համար:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 19

Կարծում եմ, որ մեզ շրջապատող դժվարությունները մեծ մասամբ կապված են այն բանի

հետ, որ մեր երեխաներին ստիպում ենք մեծանալ անհեթեթության մեջ (ինչպես երեսուն

տարի առաջ ձևակերպել է Փոլ Գուդմանը (Paul Goodman)): Դպրոցական համակարգի

ցանկացած բարեփոխում կբախվի այդ համակարգի անհեթեթությանը:

Ճիշտ ձեր տարիքի և սոցիալական ծագման մարդկանց հետ ազատազրկման մեջ նստելու

պարտադրող համակարգի մաս լինելն անհեթեթ ու հակաբնական է: Այդ համակարգն

արհեստականորեն կտրում է ձեզ կյանքի հսկայական բազմազանությունից,

բազմազանության համագործակցությունից. իրականում կտրում է ձեր անցյալից և

ապագայից` մշտական ներկայում պահելով ձեզ, ինչպես դա անում է հեռուստատեսությունը:

Անհեթեթ և հակաբնական է այդքան կարճ երիտասարդության յուրաքանչյուր չկրկնվող

օրը զանգի ձայնի համաձայն խցից խուց տեղափոխվելու վրա ծախսելը մի

հաստատությունում, որը որևէ անձնական տարածություն չի թույլատրում և նույնիսկ ձեր

տան սրբավայրն է ներխուժում` պահանջելով, որ կատարեք նրա «տնային

հանձնարարությունը»:

«Հապա ինչպե՞ս նրանք կարդալ սովորեն»,- կհարցնեք, և կպատասխանեմ. «Հիշեք

Մասաչուսեթսի դասերը»: Երբ երեխաներին թույլատրում են ապրել ոչ թե ըստ հասակի

առանձնացված «բանտային» խցերում, այլ ամբողջական կյանքով, նրանք հեշտությամբ

սովորում են կարդալ, գրել և հաշվել, եթե այդ գիտելիքները պահանջում է այն կյանքը, որ

ընթանում է նրանց շուրջը:

Բայց մի´ մոռացեք, որ Միացյալ Նահանգներում կարդալ, գրել ու հաշվել իմացող մարդիկ

հազվադեպ են մեծ հարգանքի արժանանում: Մենք շատախոսների երկիր ենք. խոսողներին

ամենից շատ են վճարում, նրանցով ամենից շատ են հիանում, դրա համար էլ մեր երեխաներն

անընդհատ խոսում են` կրկնօրինակելով հեռուստատեսության և ուսուցիչների ստեղծած

կուռքերին: «Հիմունքներ» սովորեցնելն արդեն շատ դժվար է դարձել, քանի որ դրանք արդեն

մեր կառուցած հասարակության հիմքերը չեն:

4

Ներկայումս հասարակական երկու ինստիտուտ է վերահսկում մեր երեխաների կյանքը`

հեռուստատեսությունը և դպրոցը (հենց այս հերթականությամբ): Նրանք երկուսով

իմաստության, ամրության, զսպվածության և արդարության իրական աշխարհն իջեցնում են

մինչև չընդհատվող անհեթեթություն: Անցած հարյուրամյակներում մանկության և

պատանեկության տարիները իրական աշխատանքի, բարեգործության, իսկական

արկածների և ղեկավարներ փնտրելու ժամանակաշրջան էր, ովքեր կարող էին սովորեցնել

այն, ինչ կյանքում իսկապես պահանջվում էր: Ժամանակի մեծ մասը նվիրվում էր

հասարակական նախաձեռնություններին, կապեր ստեղծելուն, հանդիպումներին, շփվելուն և

կյանքի բոլոր աստիճանները գրավելուն, տունը բարեկարգելու և տարբեր

պարտականություններ կատարելու կարողություններ ձեռք բերելուն, որոնք անհրաժեշտ էին

իսկական տղամարդ կամ կին դառնալուն:

Իսկ ահա, թե միջինում ինչպես են օգտագործում իրենց ժամանակն իմ աշակերտները։

http://en.wikipedia.org/wiki/Paul_Goodman_(writer)

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 20

 Շաբաթը կազմող 168 ժամից 56-ը երեխաները քնում են: Այսպիսով մնում է 112 ժամ,

որը կարող են օգտագործել իրենց անձը զարգացնելու համար:

 Վերջին ուսումնասիրությունների արդյունքներով շաբաթվա ընթացքում 55 ժամ

երեխաները հեռուստացույց են դիտում: Այսպիսով զարգացման համար մնում է 57 ժամ:

 Շաբաթական 30 ժամ երեխաներն անցկացնում են դպրոցում, գումարած 8 ժամ, որ

գնում է դպրոցին պատրաստվելու և ճանապարհի վրա, մոտավորապես 7 ժամ էլ ծախսում են

տնային աշխատանքները կատարելու համար. ընդամենը 45 ժամ: Այս ամբողջ ընթացքում

նրանք մեծահասակների մշտական հսկողության տակ են լինում: Նրանց չի մնում ո´չ

անձնական ժամանակ, ո´չ անձնական տարածություն. ավելին` եթե նրանք փորձում են

ինքնուրույնություն ցուցաբերել և ժամանակը կամ տարածությունն օգտագործել այնպես,

ինչպես իրենք են ցանկանում, նրանց պատժում են:

 Այսպիսով նրանց մնում է շաբաթական 12 ժամ, որը կարող են օգտագործել իրենց

ուզածի նման: Բայց, իհարկե, երեխաները նաև սնվում են, և դրա համար էլ է ժամանակ

պետք՝ ոչ շատ, քանի որ կորցրել ենք ընտանեկան ճաշի սովորույթը. ամեն դեպքում, եթե

շաբաթական 3 ժամ տանք սնվելուն, ապա յուրաքանչյուր երեխայի մնում է անձնական 9

ժամ:

Սա անբավարար է, այնպես չէ՞: Իհարկե, ինչքան ունևոր է ընտանիքը, այնքան քիչ

ժամանակ է երեխան հատկացնում հեռուստատեսությանը, բայց դրա փոխարեն նա զբաղված

է այլ զվարճալիքներով և այն բնագավառների անխուսափելի մասնավոր դասերով, որոնք

հեռու են իր սեփական ընտրությունից: Այս ամբողջ գործունեությունը ընդամենը ավելի

փափուկ ճանապարհ է կախյալ էակներ ստանալու, ովքեր չեն կարող ինքնուրույն զբաղեցնել

իրենց, իմաստ գտնել և նշանակություն ու ուրախություն տալ իրենց գոյությանը:

Կախվածությունը և ոչ նպատակասլացությունը ազգային հիվանդություն են, և, կարծում եմ,

որ և´ դպրոցը, և´ հեռուստատեսությունը, և´ դասերը սրա մեջ մեծ ներդրում ունեն:

Մտածեք այն երևույթների մասին, որոնք սպանում են մեզ որպես ազգ` թմրանյութեր,

անիմաստ մրցակցություն, զվարճալի սեքս, բռնություն, մոլեխաղեր, ալկոհոլ և, վերջապես,

ամենավատը՝ յուրացնելուն նվիրված կյանք, կուտակելու փիլիսոփայություն. այս բոլորը

կախյալ անձի հատկանիշներ են, և անխուսափելիորեն հենց դրանք պետք է վերարտադրի

մեր դպրոցական համակարգը:

5

Ցանկանում եմ ներկայացնել, թե ինչպես է մեր երեխաների վրա ազդում այն փաստը, որ

նրանցից խլում են ամբողջ ժամանակը՝ նրանց մեծանալու համար պահանջվող ժամանակը, և

ստիպում են այդ ժամանակը ծախսել վերացարկումների վրա: Անհրաժեշտ է, որ սա լսեք,

հակառակ դեպքում ցանկացած բարեփոխում, որ այդ իրավիճակը չի փոխի, միայն

արտաքուստ կլինի:

1. Երեխաներին, ում ուսուցանում եմ, չի հետաքրքրում մեծահասակների աշխարհը: Սա

հակասում է անցած հազարամյակների փորձին: Երիտասարդության սիրած զբաղմունքը

միշտ է եղել փորձել հասկանալ, թե ինչով են ապրում մեծահասակները, բայց մեր

ժամանակներում ոչ ոք շահագրգիռ չէ, որ երեխաները մեծանան, և ամենաշատը շահագրգիռ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 21

չեն իրենք՝ երեխաները: Եվ ո՞վ կարող է նրանց մեղադրել րա համար: Ինքներս ենք նրանց

համար ստեղծել այս արհեստական աշխարհը:

2. Երեխաները, ում ուսուցանում եմ, հետաքրքրասիրություն գրեթե չեն ցուցաբերում, իսկ

եթե ցուցաբերում են, շատ կարճաժամկետ: Նրանք մի բանի վրա, նույնիսկ իրենց ընտրած

գործունեության, երկար կենտրոնանալ չեն կարողնում: Գործունեության առարկան

մշտապես փոխել ստիպող դպրոցական անընդհատ զանգերի և փախչող ուշադրության այս

երևույթի միջև կապ չե՞ք տեսնում:

3. Երեխաները, ում ուսուցանում եմ, շատ աղոտ պատկերացում ունեն ապագայի մասին,

այն մասին, որ վաղվա օրը անքակտելի միահյուսված է այսօրվա հետ: Ինչպես արդեն ասել

եմ, նրանք ապրում են մշտական ներկայով. նրանց գիտակցության սահմանն ակնթարթն է,

որում գտնվում են:

4. Երեխաները, ում ուսուցանում եմ, հակապատմական են. նրանք պատկերացում չունեն,

թե ինչպես է անցյալը կանխորոշել իրենց սեփական կյանքը, և դա սահմանափակում է նրանց

ընտրության հնարավորությունը, ազդում արժեքների ձևավորման և կյանքի ճանապարհի

վրա:

5. Երեխաները, ում ուսուցանում եմ, դաժան են միմյանց նկատմամբ. նրանք չեն

կարողանում կարեկից լինել, ծիծաղում են թուլության դրսևորումների վրա, արհամարհում

են մարդկանց, որ ակնհայտորեն օգնության կարիք ունեն:

6. Երեխաներին, ում ուսուցանում եմ, օտար են մտերիմ, անկեղծ հարաբերությունները:

Նրանք սովոր չեն իսկական անկեղծության, քանի որ իրենց ամբողջ կյանքը թաքցրել են

հեռուստատեսության կուռքերից կրկնօրինակած արտաքին թաղանթի կամ ի հեճուկս

ուսուցիչների ծեփած իրենց գաղտնի ներքին «ես»-ի տակ։ Քանի որ նրանք այն չեն, ինչ ցույց

են տալիս, իսկ անկեղծ հարաբերությունների ժամանակ այդ գրիմը մաքրվում է, նրանք

վախենում են այդպիսի հարաբերություններից` ամեն կերպ խուսափելով դրանցից:

7. Երեխաները, ում ուսուցանում եմ, պրագմատիկ են. նրանք ընդօրինակում են ամեն ինչ

քանակապես գնահատող իրենց ուսուցիչներին և հեռուստատեսության կուռքերին, ովքեր

ամեն ինչ հանում են վաճառքի:

8. Երեխաները, ում ուսուցանում եմ, կախյալ են, պասիվ և վախենում են

անհայտությունից: Այդ երկչոտոտությունը հաճախ ծածկվում է արտաքին խիզախության,

չարության կամ ագրեսիվության դիմակով, բայց դիմակի տակ վախկոտ դատարկություն է:

Կարող եմ էլի երևույթներ թվարկել, որոնց վրա պետք է ուշադրություն դարձնել

դպրոցական բարեփոխում կատարելիս, եթե ազգի հետագա անկումը ցանկանում ենք

կասեցնել, բայց միտքս, կարծում եմ, արդեն պարզ է, նույնիսկ, եթե համաձայն չեք դրա հետ:

Այս այլասերումները ծնել են կա´մ դպրոցը, կա´մ հեռուստատեսությունը, կա´մ երկուսը

միասին: Ամեն ինչ հանգում է պարզ թվաբանության՝ երեխաների ամբողջ ժամանակը

բաժանված է դպրոցի և հեռուստատեսության միջև: Մեր երեխաներին ուղղակի չի

բավարարում հասարակական այդ երկու իստիտուտներից ազատ ժամանակը, որպեսզի այն,

ինչը չենք հավանում, կարողանար առաջանալ ուրիշ կարևոր պատճառներից:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 22

6

Իսկ ի՞նչ կարելի է անել:

Առաջին հերթին անհրաժեշտ են ազգային մակարդակով բուռն, անդադար բանավեճեր,

բանավեճեր` օրեցօր, տարեցտարի, անընդհատ և լրագրողների համար ձանձրալի:

Դպրոցական կրթության համակարգի մասին մենք այնքան ժամանակ պետք է գոռգոռանք և

վիճենք, մինչև այդ համակարգը կա´մ ուղղենք, կա´մ քանդենք ամբողջովին: Եթե

կարողանանաք ուղղել, հրաշալի է, իսկ եթե ոչ՝ տնային կրթության հաջողությունը մեզ

հուշում է մեկ այլ, խոստումնալից ճանապարհ: Ներկայում դպրոցական համակարգ մղվող

միջոցներն ուղղորդելով դեպի ընտանեկան ուսուցումը՝ միանգամից երկու հիվանդությանը

կարող ենք մի դարման անել՝ ոչ միայն երեխաներին, այլև ընտանիքները բուժել:

Իսկական բարեփոխումը հնարավոր է, բայց այն լրացուցիչ միջոցներ չի պահանջում:

Հասարակական այդ հիվանդ օրգանիզմ մղվող լրացուցիչ ֆինանսական և մարդկային

միջոցները միայն կխորացնեն հիվանդությունը: Մեզ անհրաժեշտ է վերաիմաստավորել

դպրոցական կրթության հիմնադրույթները և որոշել՝ ինչ ենք ցանկանում սովորեցնել մեր

երեխաներին և ինչ նպատակով: Վերջին 140 տարիների ընթացքում մեր ազգը փորձում էր

«փոձագետներից», հասարակական ճարտարագետների վերնախավից կազմված

բարձրաստիճան հրամանատարական կենտրոնի մշակած նպատակները ներդնել: Այդ

սխեման տապալվեց: Այն դապարտված է ձախողվելու: Եվ այն բացահայտ դավաճանություն է

այս ազգի երբևէ ստեղծած ժողովրդավարական գաղափարներին: Արևելյան Եվրոպայում

Պլատոնի հանրապետություն ստեղծելու Ռուսաստանի փորձը պայթեց մեր աչքի առաջ.

նմանատիպ կենտրոացված համակարգ ստեղծելու մեր սեփական փորձը՝ որպես միջոց

օգտագործելով դպրոցները, նույնպես կարերից բացվում է՝ միայն ավելի դանդաղ և ցավալի:

Այս համակարգը կենսունակ չէ, որովհետև նրա հիմնարար ելակետները մեխանիկական են,

ոչ մարդասիրական և ընտանեկան կյանքին թշնամի: Մարդու անհատական կյանքը կարելի է

մշտական հսկողության տակ պահել, բայց դրա գինը կլինեն տարատեսակ հասարակական

շեղումները՝ թմրամոլություն, բռնություն, ինքնաոչնչացում, անտարբերություն և այլ

ախտանիշներ, որոնք նկատում եմ իմ աշակերտների մեջ:

7

Արդեն վաղուց ժամանակն է հետ նայելու, որպեսզի նորից կրթական գործուն

հայեցակարգ ձևակերպենք: Ես հատկապես հավանում եմ այն փիլիսոփայությունը, որին

հազարամյակներ շարունակ նախապատվություն էին տալիս Եվրոպայի իշխող

դասակարգերը: Ինքս հնարավորության սահմաններում կիրառում եմ այն իմ դասերին: Ինձ

թվում է, որ այդ հայեցակարգը գործուն է աղքատ երեխաների համար ոչ պակաս, քան

հարուստների:

Կրթության այդ համակարգի հիմքում այն համոզմունքն է, որ կրթության միակ իրական

ակունքը ինքաճանաչումն է: Այդպիսի ուսուցման բոլոր փուլերում երեխային դնում են

այնպիսի վիճակում, որ նա մենակ, առանց ակնարկների և օգնության, պետք է ինչ-որ խնդիր

լուծի: Երբեմն խնդիրը կապված է լինում որոշակի ռիսկի հետ, օրինակ, երբ երեխան կյանքում

առաջին անգամ ձին քառատրոփ պետք է վարի կամ ստիպի արգելքներ հաղթահարել, բայց

ունևոր ընտանիքների հազարավոր երեխաներ մինչև տասը տարեկանն են հաջողությամբ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 23

լուծում նման խնդիրները: Կարո՞ղ եք պատկերացնել, որ հաջողությամբ այդպիսի

դժվարությունը հաղթահարած մեկը հետագայում չհստահի սփական ուժերին: Երբեմն

խնդիրը հանգում է մենակությունը հաղթահարելուն:

Հիմա մենք խլում ենք մեր երեխաների ամբողջ ժամանակը, որը նրանք կարող էին

ծախսել ինքաճանաչման համար: Սա պետք է դադարեցնել: Անհրաժեշտ է հորինել

դպրոցական ուսուցման այնպիսի ձևեր, որոնք երեխաներին կվերադարձնեն իրենց

անձնական ժամանակը: Պետք է ամենափոքր հասակից երեխաներին անկախ

հետազոտություններ վստահել. թող առաջադրանքները դպրոցում տրվեն, բայց նրանք

դպրոցից դուրս դրանք լուծեն: Անհրաժեշտ է ստեղծել այնպիսի դպրոցական դասացուցակ,

որը յուրաքանչյուր երեխայի սեփական անձը զարգացնելու և սեփական ուժերի նկատմամբ

վստահություն ձեռք բերելու հնարավորություն կտա:

Որոշ ժամանակ առաջ իմ տասներկու տարեկան աշակերտուհիներից մեկին 70 դոլար

տվեցի և իր անգլերեն չիմացող մոր հետ ավտոբուսով ուղարկեցի Նյու-Ջերսի նահանգի

ծողափնյա Սիբրայթ քաղաքը: Ի նշան զղջումի, որ աղջիկը ծովափին դատարկ շիշ էր գցել,

նրանք պետք է ճաշի հրավիրեին տեղական ոստիականության պետին: Պայմանավորվել էի,

որ այդ հրապարակային զղջման համար ոստիկանության պետը աղջկա համար մեկօրյա

հերթապահություն կկազմակերպի ոստիկանական բաժնում: Մի քանի օր հետո իմ

տասներկու տարեկան աշակերտներից երկուսը Հարլեմից ինքնուրույն հասան Մանհեթենի

արևմտյան մասում գտնվող Երեսունհինգերորդ փողոցը, որտեղ պետք է փորձաշրջան

անցնեին թերթի հրատարակչությունում. իմ աշակերտներից ևս երեքը առավոտյան ժամը

վեցին հայտնվեցին Նյու-Ջերսիի ճահճապատ տեղանքում, որտեղ պետք է պարզեին, թե

ինչով է ղեկավարվում բեռնափոխադրումներ իրականացնող ընկերության նախագահը, երբ

բեռնատարներ է ուղարկում Դալաս, Չիկագո և Լոս-Անջելես:

Սա ի՞նչ է, «հատուկ» երեխանե՞ր են, որ սովորում են «հատուկ» ծրագրով: Ինչ-որ չափով

այո, որովհետև ինձնից ու իմ աշակերտներից բացի այս ծրագրի մասին ոչ ոք չգիտեր:

Ուղղակի նրանք լավ երեխաներ էին կենտրոնական Հարլեմից, կենդանի և հնարամիտ, բայց

այնքան վատ սովորած, որ երբ առաջին անգամ եկան իմ դասարան, դժվարությամբ էին

կարողանում գումարել և հանել: Եվ նրանցից ոչ մեկը պատկերացում չուներ Նյու-Յորքի

բնակչության մասին, կամ այն մասին, թե որքան է Նյու-Յորքը հեռու Կալիֆորնիայից:

Սա ինձ անհանգստացնո՞ւմ է: Իհարկե, անհանգստացնում է, բայց վստահ եմ՝ քանի որ

նրանք շարժվում են ինքնաճանաչման ճանապարհով, իրենք դառնում են իրենց սեփական

ուսուցիչները. իսկ անձի զարգացման համար միայն ինքնուսուցումը նշանակություն ունի:

Պարտավոր ենք անմիջապես երեխաներին անձնական ժամանակ տալ, քանի որ դա է

ինքնաճանաչման բանալին, և մենք պետք է որքան հնարավոր է արագ նրանց ընդգրկենք

իրական կյանքում, որպեսզի այդ անձնական ժամանակը կարողանան ծախսել իրական, ոչ

թե վերացական բաների վրա: Իրավիճակն արտակարգ է, և այն արմատական

գործողություններ է պահանջում:

Է՞լ ինչի կարիք ունի բարելավվող դպրոցական համակարգը: Այն պետքէ դադարեցնի

աշխատող խավերի հաշվին պարազիտություն անելը: Բոլոր երկրներից միայն մեր դժբախտ

երկիրն է, որ «պահեստում» երեխաներ ունի, որոնց պարտականությունների մեջ ի շահ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 24

հասարկության աշխատելը չի մտնում: Կարծում եմ, որ որոշակի ժամանակով

հասարակական աշխատանքը պետք է դպրոցական ծրագրի պարտադիր բաղադրիչ լինի:

Անշահախնիր գործունեության փորձից բացի, երեխաներն իրական պատասխանատվություն

կզգան իրենց արարքների համար:

Հինգ տարի ես փորձարարական ծրագիր էի իրականացնում, որի համաձայն

յուրաքանչյուր երեխա՝ հարուստ թե աղքատ, խելացի թե բթամիտ, տարվա ընթացքում 320

ժամ հասարակական աշխատանքով էր զբաղվում: Տարիներ անց այդ երեխաներից շատերը,

արդեն մեծահասակ, ինձ ասում էին, որ ուրիշներին օգնելու փորձը փոխել է իրենց սեփական

կյանքը: Դա նրանց սովորեցրել է տարբեր կողմերից նայել կյանքին, օգնել վերագնահատել

նպատակներն ու արժեքները: Այն ժամանակ նրանք տասներեք տարեկան էին և մասնակցում

էին իմ փորձարարական ծրագրին, որը հնարավոր եղավ իրականացնել իմ աշխատած

հարուստ դպրոցական վարչաշրջանում տիրող քաոսի շնորհիվ միայն: Հենց «կայունությունը»

վերադարձավ, ծրագիրը փակեցին: Չնայած երեխաների խումբը շատ տարասեռ էր, իսկ

ծախսերը՝ նվազագույն, այն չափազանց հաջող էր, որպեսզի պաշտոնյաները թույլատրեին

նրա հետագա գոյությունը:

Ինքնաճանաչում, հասարակական աշխատանք, արկածներ ու փորձ, անձնական

տարածք և մեծ չափաբաժիններով մենակություն, հազարավոր տարբեր փորձառություններ՝

մեկօրյա և ավելի երկարատև. ահա՛ իսկական դպրոցական բարեփոխում իրականացնելու

հզոր, էժան և արդյունավետ միջոցները: Բայց ոչ մի լայնածավալ բարեփոխում ի վիճակի չէ

շտկելու մեր փչացած երեխաներին և մեր փչացած հասարակությունը, եթե «դպրոց»

հասկացության մեջ չներառենք ընտանիքը՝ որպես ուսուցման հիմնական շարժիչ: Եթե

դպրոցն օգտագործենք երեխաներին ծնողներից պոկելու համար (և չկասկածեք, որ հենց սա

էր դպրոցի հիմնական գործառույթն այն ժամանակվանից, երբ 1650 թ. Ջոն Կոտոնը

հրապարակեց սա որպես խնդիր, իսկ 1850թ. Հորացիուս Մանը՝ որպես կրթության

համակարգի նպատակ), կշարունակենք ունենալ այն սարսափելի պատկերը, որը հիմա

ունենք:

Ցանկացած լավ կյանքի հիմքում «Ընտանիքի ծրագիրն» է: Մենք այդ ծրագրից հեռացել

ենք և ժամանակն է դրան վերադառնալու: Պետական կրթական համակարգի առողջացման

ճանապարհն ընտանիքի կյանքում դպրոցի միջամտությունը թուլացնելու և ընտանիքներին

երեխայի դպրոցական կյանքին մասնակցելու հնարավորություն ստեղծելու միջով է անցնում:

Սա կնպաստի ընտանեկան կապերն ամրապնդելուն: Հենց այս նպատակն էի հետապնդում,

երբ աղջկան մոր հետ ուղարկեցի Նյու-Ջերսիի ծովափնյա ոստիկանություն:

Ընտանիքը կրթական պրոցեսում ընդգրկելու վերաբերյալ շատ գաղափարներ ունեմ, և

վստահ եմ, այդպիսի գաղափարներ շատերն ունեն: Այս գաղափարներն իրականացնելու

ճանապարհին ամենամեծ խոչընդոտը հզոր, իշխանությմաբ օժտված սոցիալական խմբերն

են, որոնք օգուտ են քաղում ներկայում գործող դպրոցական համակարգից, չնայած

անընդհատ հակառակն են ասում:

Պետք հասնենք նրան, որ լսելի դառնան նոր ձայներն ու նոր գաղափարները՝ ձեր, իմ:

Արդեն մինչև կոկորդներս կուշտ ենք պաշտոնական ձայներից, որ հաղորդվում են

հեռուստատեսությամբ և զանգվածային լրատվության այլ միջոցներով. հիմա պահանջվում

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 25

են բաց, երկարատև բանավեճեր, այլ ոչ թե «մասնագետների» կարծիքներ: Կրթական

բնագավառի մասնագետները երբեք իրավացի չեն եղել. նրանց «լուծումները» թանկարժեք են,

դրանցից միայն իրենք են օգտվում, և այդ լուծումները միշտ հետագա կենտրոնացում են

ենթադրում: Արդյունքն ակնհայտ է:

Եկել է ժողովրդավարությանը, անձին և ընտանիքին վերադառնալու ժամանակը:

Կանաչ Մոնոնգաելայի ափերին

Մեր մեջ ասած՝ ես ուսուցիչ եմ դարձել առանց այդ մասին մտածելու:

Մեծացել եմ Մոնոնգաելա կանաչ գետի ափին՝ Փիթսբուրգ քաղաքից քառասուն մղոն

հարավ-արևելք: Եվ այդ մուգ կանաչ ու միշտ խորհրդավոր գետի ափերին սկսել եմ սովորելը:

Սկզբի համար ես մերձափնյա ուռենիների վրա բնակվող կապույտ ճպուռների ու նրանց

խորամանկ ոսոխների՝ ծիրածանափայլ մամուկների մասնագետն էի դարձել:

«Զգուշացիր բզեզներից, Ջեկի»,- ետևիցս կանչում էր Մոսի տատիկս, երբ ամառ թե ձմեռ

գնում էի գետի ափը, որը երկու րոպե քայլելու հեռավորության էր Երկրորդ փողոցից, որտեղ

ապրում էի (գլխավոր փողոցի տրոլեյբուսի գծերի և դրան զուգահեռ փանսիլվանյան

երկաթգծի միջև): Գետ գնալու ճանապարհին դիտում էի, թե ինչպես են կարմիր ու դեղին

մամուկները կրծում բաց-կանաչավուն տերևները: Գետի ափին առաջին անգամ ալկոհոլ եմ

փորձել ութ տարեկանում, ծխել եղած բոլոր տեսակի սիգարետներից, տեսել, թե ինչպես են

վտանգավոր տղամարդիկ ու կանայք օթոցների վրա սիրում իրար. և այս ամենը՝ մինչև իմ

տասներկու տարեկան դառնալը: Գետն իմ լաբորատորիան էր. այնտեղ եմ սովորել դիտարկել

և եզրահանգումներ անել:

Իսկ ինչպե՞ս գետն ինձ ուսուցիչ դարձրեց: Լսեք: Գետով վեր ու վար էին անում անվավոր

շոգենավերը, որոնք իրենց թիակներով սպիտակ ջրափոշու ամպ էին բարձրացնում՝ կանաչ

գետին ստիպելով վառ-նարնջագույն ալեկոծվել այնտեղ, որտեղ խառնվում էին ստորջրյա

քիմիական հոսանքները. ափից պարզորոշ լսվում էին շեղբերի ուժգին հարվածները ջրին:

Ամբողջ քաղաքից տղաները վազելով հավաքվում էին՝ հիացած նայելու այս հրաշքին:

Օրական տա՜սն անգամ: Ոչ մեկին, ոչ մի անգամ չի հոգնեցրել շոգենավերին նայելը,

որովհետև կարևոր բանը հոգնեցնել չի կարող: Տարբերությունը տեսնում եք, չէ՞. այս լուրջ

նավերի և վերջին տասնամյակների տիեզերական շատ տխուր թռչող սարքերի

տարբերությունը. դրանց թռիչքի նպատակը տղաներին հասանելի չէ: Դրանց նկատմամբ

հետաքրքրություն ցույց տալը հիմա էլ դժվար է, երբ վաստակում եմ դասավանդելով, և

ուրախ կլինեի ձև թափել նյույորքցի երեխաների համար, որոնք կյանքում անվավոր շոգենավ

չեն տեսել: Հրթիռները տխուր խաղալիքներ են, որ Մանհեթենի երեխաները անմիջապես

Ծննդյան տոներից հետո մի կողմ են դնում և այլևս ձեռք չեն տալիս. գետային շոգենավերն

իսկական կախարդական էին, որ հստակ բաժանում էին տղաների և տղամարդկանց կյանքը:

Մոնոնգաելա գետի մոտ բոլորն իմ ուսուցիչն էին: Ամեն օր մղոնանոց, ինչպես այն

ժամանակ թվում էր տղային, բեռնատար գնացք էր կանգ առնում քաղաքում, որ կա՛մ ջուր,

կա՛մ ածուխ լիցքավորի, կամ մի ուրիշ անհայտ պատճառով. մեքենավարն ու ինժեներն

իջնում էին մրոտ տղաների մոտ ու երկաթգածային պատմություններ պատմում, մեզ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 26

թույլատրում էին բարձրանալ բաց վագոնների վրա ու մտնել դրանց տակ, մագլցել բաքերի

վրա, մտնել ածուխ բարձած բեռնատար վագոնները, ինչպես նաև մյուս հատուկ վագոնները,

որոնց նշանակությունը նույնքան հեշտ էինք հիշում, ինչքան թշնամական ինքնաթիռների

ստվերները: Տարվա ընթացքում գոնե մի անգամ մեզ հրավիրում էին հնացած գարեջրի

բուրմունքով ծառայողական վագոն, որտեղ սպիտակ հաց ու երշիկ էին հյուրասիրում:

Անծանոթ տղամարդիկ սովորեցնում, լուսավորում ու ոգևորում էին Մոնոնգաելայի

տղաներին. դա նրանց համար նույնպիսի աշխատանք էր, ինչպես գնացքը վարելը:

Երբեմն շոգենավը գետի մեջտեղում էր խարիսխ գցում, ամբողջ անձնակազմը նավակով

ափ էր գալիս ու նավակը կապում ափամերձ ուռենուց: Այպիսի դեպքն առիթ էր դառնում, որ

տասներկու թաղամասանոց քաղաքի ցանկացած խարխուլ նավակ լցվեր երեխաներով,

որոնք, վիկինգների նման երբեմն թիակների փոխարեն փայտերով թիավարելով, անմիջապես

գրոհում էին «Փիթսբուրգի գեղեցկուհին» կամ «Գետի թագուհին»: Մոնոնգաելայում մի չգրված

օրենք կար, որի կանոնները բոլորին հայտնի էին. եթե տղամարդը ժամանակ էր ունենում, նա

տղաներին սովորեցնում էր հասունանալ: Մենք չէինք նվնվում, երբ այդ ժամանակը

սպառվում էր. տղամարդիկ պետք է աշխատեին. հասկանում էինք ու հեռանում՝

երախտապարտ մեր սեփական ապագայի այն ակնթարթի համար, որը հասցրեցինք տեսնել

նրանց շնորհիվ, որքան էլ կարճ եղած լիներ այդ ակնթարթը:

Մանկության տարիներին Մոնոնգաելայում ինձ երեք անգամ ձերբակալել են, ավելի

ճիշտ բռնել ու ուղարկել բանտախուց՝ սպասելու, մինչև հայրս գա ու տանի: Ոչ մի բանի հետ

չէի փոխի այդ ձերբակալումները: Առաջին անգամ ինը տարեկան էի, ինձ բռնեցին կայանած

մեքենայի տակ՝ պարետային ժամը սկսելուց կես ժամ անց. 1943թ. Մոնոնգաելայի հովտում

վարագույրները միշտ փակված էին վախից, որ հիտլերյան ինքնաթիռներն ինչ-որ կերպ

կանցնեն Ատլանտյան օվկիանոսը և կհասնեն գետի երկու ափերին փռված մեր

պողպատաձուլական գործարաններին: Ակնհայտորեն, նացիստներն սպասում էին, որ

պարեկային ժամը սկսելուց հետո անհանգստացած մայրը լապտերիկով գնար իր կորած

տղային փնտրելու. ա՛յ, այդ պահին էլ վրա կտար գերմանական ամբողջ ավիացիան:

Ոստիկանի անունը Չարլի էր: Նա ինձ տարավ բաժին. ո՛չ մի զանգ մորս, մինչև Չարլին

չնկարագրեց այն մահացու վտանգը, որ մեզ համար ներկայացնում էր Գյորինգի ավիացիան:

Այո, աշխարհաքաղաքական ի՜նչ դաս էր: Հաջորդ անգամ քաղաքային լճակում նիզակով

ոսկե ձկնիկ էի բռնել, և բանտից ինձ ուղեկցեցին գրադարան, որտեղ ինձ դատապարտեցին

ամբողջ ամիսը կենդանիների կյանքի մասին կարդալու: Եվ վերջապես, պատերազմի

ավարտի օրը, երբ Ճապոնիան հանձնվեց, ես, գրազի համար, պարսատիկով կոտրեցի

ոստիկանական ջիփի պատուհանը: Խոստովանեցի արածս և առաջին անգամ ստիպված եղա

աշխատել, որպեսզի կոտրածս ապակու համար փոխհատուցեմ. դարձա պապիկիս

տպագրատան հավաքարարը և դրա համար շաբաթական հիսուն ցենտ էի ստանում:

Քորնել տեղափոխվելուց հետո Մոնոնգաելան և իր կանաչ գետը մեկ անգամ եմ տեսել,

երբ համալսարանի առաջին կուրսից հետո վերադարձել էի, որպեսզի դոնորական արյուն

տամ մահացող պապիկիս, որ պառկած էր քաղաքային հիվանդանոցում. նա մահանալիս

նույնքան ուժեղ էր, որքան կենդանության օրոք էր: Տատիկս էլ հարևան հիվանդասենյակում

էր մահացել: Երկուսն էլ քսանչորս ժամում են մահացել. և պապս՝ Հարի Թեյլոր Ցիմեր ավագը,

հետը գերեզման տարավ իմ արյունը: Ընտանիքս բազմաթիվ անգամներ է տեղափոխվել, բայց

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 27

հոգով ես երբեք չեմ հեռացել Մոնոնգաելայից, որտեղ քաղաքում բոլորից սովորելով՝ սովորել

եմ ուրիշներին սովորեցնել. որտեղ աշխատել եմ սովորել շնորհիվ այն բանի, որ դեռ երեխա

ժամանակ ստիպված էի պատասխատվության իմ բաժինը կրել, որտեղ սովորել եմ արկածներ

գտնել ամեն տեղ, որ առօրյայում շրջապատում էր ինձ՝ գետում, ափերին ապրող մարդկանց

մեջ:

1964թ. լավ փող էի աշխատում: Այ թե ինչից եմ հրաժարվել, որպեսզի ուսուցիչ դառնամ:

Աշխատում էի գովազդի բնագավառում, ինձ համար շատ հեշտ էր հեռուստատեսային

երեսունվայրկյանանոց գովազդային լավ հոլովակ ստեղծելը: Անմիջական աշխատանքը

ինձանից ամսական մեկ ամբողջ աշխատանքային օր էր խլում, մնացած ամբողջ ժամանակը

ծախսվում էր տոնական նախաճաշերի, Մայքլի պանդոկում երեկոյան մարտինիի, մոտ քսան

գովազդային գործակալությունների միջև լարախաղացության վրա, որպեսզի ժամանակին

լավ պատվեր ձեռք գցեմ, և անվերջանալի երեկույթների վրա, որոնք բոլորը, չգիտես ինչու,

գլխացավով էին վերջանում:

Ինձ դուր չէր գալիս, որ իմ աշխատանքի հրատապությունը դրսից էր թելադրվում, իսկ

ավելի շատ զայրացնում էր այն փաստը, որ իմ աշխատանքն այդքան քիչ նշանակություն

ուներ նույնիսկ այն մարդկանց համար, ովքեր ինձ վճարում էին: Ամենավատն այն էր, որ այդ

աշխատանքի տված գործունեության դաշտն այնքան նեղ էր, որ մասնագիտական անցյալի,

ներկայի և ապագայի միջև ոչ մի տարբերություն չկար. քսանիննամյա աշխատակիցը

կատարում էր նույն աշխատանքը, ինչ որ երեսունինը տարեկանը կամ քառասունինը

(չնայած քառասունիննամյա աշխատակիցների, չգիտես ինչու, այնտեղ չեմ հանդիպել):

- Աշխատանքից ազատվում եմ,- ասացի մի օր իմ ղեկավարին:

- Խելքդ թռցրե՞լ ես, Ջեկ: Այս տարի շահույթի բաշխմանը կմասնակցես: Մենք կարող ենք

մրցակիցների բոլոր առաջարկները ջրել: Ո՞ւմ մոտ ես գնում:

- Ոչ մեկի, Դեն: Այսինքն՝ գնում եմ դպրոցում ուսուցիչ աշխատեմ:

- Երբ մյուս անգամ մորդ հանդիպես, իմ անունից փոխանցիր, որ ապուշ է դաստիարակել:

Աստվա՜ծ իմ: Դեռ կփոշմանես սրա համար: Նյու-Յորքում դպրոց չկա, այստեղ մոլորված

ոչխարների փարախներ են: Ուսուցչությունը բլեֆ է, հասարակական նախագիծ

անհաջողակների համար, որ ուրիշ բան չեն կարողանում անել:

Հաջորդ օրերի ընթացքում շփվում էի գովազդային գործի ընկերներիս հետ: Նրանց

արհամարհանքը միայն ամրացրեց իմ վճռականությունը. գետային շոգենավերը և

Մոնոնգոելայի գնացքները ինձ հանգիստ չէին տալիս: Ոչ անհեթեթ բանով զբաղվելն ինձ

համար ավելի կարևոր էր, քան հերթական երեկույթը կամ բանկային հաշվիս նոր

փոխանցումը:

Եվ այդպես, ես ուսուցիչ դարձա, որ բացակայողներին էր փոխարինում միջնակարգ

հանրակրթական դպրոցներում, որոնք Լինկոլնի անվան կենտրոնի ու կոլումբիական

համալսարանի՝ իմ alma mater2-ի, և Հարլեմի ու Հարավային Բրոնքսի միջև ընկած

տարածքում էին: Երեք ամսվա մեջ աշխատանքի աղքատ պայմանները, այլանդակ շենքերը,

2
 Մայր բուհ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 28

քրքրված դասագրքերը, ղեկավարության մշտական մանրախնդրությունը, զանգերը,

ուսուցչական ճաշարանների զզվելի սնունդը, ճմրթված հագուստը, ուսուցիչների միջև

երեխաների մասին խոսակցությունների անհասկանալի բացակայությունը (ուսուցչական

քսանվեց տարվա աշխատանքից հետո կարող եմ ասել, որ առ այսօր ոչ մի անգամ ոչ մի

ուսուցչանոցում, որտեղ ինձ հաջողվել է լինել, երեխաների կամ մանկավարժության մասին

քննարկում չեմ լսել) ինձ գործնականում սպառեցին:

Ուսուցչությանս առաջին օրը մի տղա հարձակվեց վրաս՝ աթոռը գլխից վեր

թափահարելով: Դա պատահեց տխրահռչակ Ուոդլեյի միջնակարգ դպրոցում, որը Հարյուր

տասներեքերորդ փողոցում է: Ինձ տարան ութերորդ դասարան՝ մեքենագրության դասի.

յոթանասունհինգ աշակերտ ու այդքան էլ տպագրական մեքենա, և մի հրահանգ. «Ոչ մի

դեպքում նրանց մեքենագրել չթույլատրեք։ Դուք համապատասխան արտոնագիր չունեք:

Հասկանալի՞ է»։ Բեշ անունով մի տղամարդ ինձ հենց այսպես հրահանգավորեց:

Վաթսուն վայրկյան էլ չէր անցել, որ դուռը փակեցի ու ասացի՝ տպագրել չի կարելի, և

հարյուր հիսուն ձեռք մտավ մեքենաների ծածկոցների տակ և սկսեց չխկչխկացնել: Իհարկե,

ոչ բոլորը միանգամից. դա շատ հասարակ կլիներ: Սկզբում երեք մեքենա չխկչխկաց՝ աջ

կողմի վերջից: Դե, արագ, ո՞վ է հրահրողը: Նետվում եմ այդ կողմ «Դադարեցրե´ք» կանչով,

բայց անմիջապես թիկունքումս սկսում է չխկչխկալ ուրիշ երեք մեքենա: Պտտվելով բոլոր

կողմերը, ինչպես դա երիտասարդը կարող է անել, ինձ հաջողվեց մի փոքրիկ տղայի բռնել

հանցանքի մեջ: Այդ ժամանակ, չխկչխկացող գրամեքենաների, պտտվող գլանիկների

զանգերի իսկական սիմֆոնիայի ներքո նրան դուրս քաշեցի նստարանից և բարձրաձայն

հայտարարեցի, որ ցուցադրաբար կպատժեմ այդ սրիկային:

- Զգույշ,- կանչեց մի աղջիկ, և շրջվեցի նրա ձայնի կողմը ճիշտ ժամանակին, որպեսզի

տեսնեմ, որ այդ տղայի մեծ եղբայրն աթոռը ձեռքին սլանում է ինձ վրա: Եղբորը բաց

թողնելով՝ ես էլ աթոռ վերցրի ու բարձրացրի վեր: Դիմակայությո՜ւն: Դասարանի հրճվանքի և

ծաղրի ներքո մենք իրար էինք նայում մոտ երեք մետր հեռավորությունից: Ինձ թվաց, որ դա

մի ամբողջ հավերժություն ձգվեց: Այդ պահին դուռը բացվեց, և դասարանում հայտնվեց

փոխտնօրեն Բեշը՝ այն նույն մարդը, որն արգելել էր մեքենագրել:

- Պարոն Գատո, այս երեխաները մեքենագրե՞լ են:

- Ոչ, պարոն,- ասացի՝ աթոռն իջեցնելով:- Բայց ինձ թվում է, որ նրանք դա ցանկանում են:

Դրա փոխարեն ի՞նչ կառաջարկեք, որ զբաղվեն:

Մի վայրկյան ինձ նայեց՝ փորձելով հանդգնության կամ անհնազանդության նշաններ

գտնել, հետո, հավանաբար, իմ պատասխանի համար ինձ նկատողություն տալու միտքը

փոխեց, ուղղակի ասաց. «Ինչ-որ բան մտածեք»,- և դուրս եկավ դասարանից:

Երեխաների մեծ մասը ծիծաղեց. նրանք առաջին անգամ չէր, որ այսպիսի ներկայացման

էին մասնակցում:

Իրավիճակը հարթվեց, բայց Ուոդլեյը մտքում կնքեցի «Մահվան դպրոց»: Տան

ճանապարհին մտա գրասենյակ և խնդրեցի, որ հաջորդ անգամ, երբ փոխարինողի կարիք

ունենան, ինձ չանհանգստացնեն:

Հենց հաջորդ առավոտյան հեռախոսս զնգաց յոթն անց կեսին:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 29

- Այսօր կարո՞ղ եք փոխարինել, պարոն Գատո,- հարցրեց գործնական ձայնը:

- Ո՞վ է զանգում,- հարցրի կասկածանքով: (Այդ ժամանակ ես տասը դպրոցում

փոխարինել էի ուսուցիչների)։

- Պարոն Գատո, օրենքում հստակ ասված է, որ պարտավոր չենք ներկայանալ, մինչև

չասեք, որ պատրաստ եք փոխարինել:

- Կարևոր չէ,- գոռացի:- Միայն մի դպրոց է ընդունակ այսպիսի խորամանկության: Իմ

պատասխանն է՝ ոչ: Երբեք չեմ մտնի ձեր խոզանոցը:

Եվ լսափողը շպրտեցի:

Ճիշտն ասած, ուրիշ ուսուցիչներին փոխարինելը զվարճալի ժամանցի նման չէր

բոլորովին. դպրոցները փոխարինող ուսուցիչներին շահագործելու վատ սովորություն

ունեին, առանց նրան որևէ օգնություն ցույց տալու: Հավանաբար, կվերադառնայի

գովազդային աշխատանքի, եթե անտանելի վիճակից ելք գտնելու հուսահատ փորձեր անող

մի աղջնակ չներքաշեր ինձ իր անձնական դպրոցական մղձավանջը և ցույց չտար ինձ, թե

ինչպես կարող եմ իմաստ տալ ուսուցչական իմ գործունեությանը, ինչպես իմ մանկության

գետի շոգենավերի և գնացքների ուժեղ տղամարդիկ էին գտնում ինքնահարգանքի համար

անհրաժեշտ այդ իմաստը:

Այսպես պատահեց: Երբեմն ինձ հրավիրում էին պարապելու կրտսեր դպրոցում: Այդ

անգամ պետք է պարապեի Հարյուրյոթերորդ փողոցի դպրոցի երրորդ դասարանում: Դպրոցի

սովորողների 99%-ը Լատինական Ամերիկայից էր, ընդ որում դպրոցի դասավանդողների

99%-ը Լատինական Ամերիկայի հետ ոչ մի առնչություն չուներ:

Շատ հուսահատ ուսուցիչների նման օրվա մեծ մասը սպանեցի՝ լսելով, թե ինչպես են

երեխաները մեկը մյուսից հետո կարդում, իսկ էներգիայի մեծ մասը վատնեցի դասարանը

լռեցնելու վրա: Դասարանը շատ թույլ էր, և ոչ մեկը չէր կարողանում առանց սխալվելու երեք-

չորս բառից ավելի կարդալ: Հանկարծ Միլագրոս անունով մի աղջնակ արագ կարդաց

տեքստի հատվածը՝ առանց սխալի: Դասից հետո կանչեցի սեղանիս մոտ և հարցրեցի, թե

ինչու է այս դասարանում սովորում: Նա պատասխանեց, որ «նրանք» (ղեկավարությունը)

իրեն ուրիշ դասարան չեն տեղափոխում, որովհետև, ինչպես մորը բացատրել են, ինքը

իրականում վատ է կարդում, միայն երևակայում է, թե լավ է կարդում:

- Բայց, պարոն Գատո, եղբայրս վեցերորդ դասարանում է սովորում, իսկ ես նրա

անգլերենի գիրքը իրենից լավ եմ կարդում:

Ինձ հետաքրքրեց, բայց, ճիշտն ասած, ոչ շատ: Հավանաբար ղեկավարությունը գիտեր՝

ինչ է անում: Բայց աղջնակն այնքան վշտացած էր, որ խնդրեցի հանգստանալ և վեցերորդ

դասարանի դասագրքից որևէ բան կարդալ: Բացատրեցի, որ եթե առաջադրանքը լավ

կատարի, դպրոցի տնօրենի առջև նրան ուրիշ դասարան տեղափոխելու հարց կբարձրացնեմ:

Ընդ որում, ոչ մի հույս չունեի:

Սակայն, Միլագրոսը արդարության հույս ուներ: Սկսելով «Սատանան և Դենիել

Վեբստերը»՝ առանց սխալվելու առաջին երկու էջը կարդաց: Աստված իմ, մտածեցի, նա

հիանալի է կարդում: Ի՞նչ է անում այստեղ: Միգուցե թյուրիմացությո՞ւն է, որ կարելի է

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 30

հեշտությամբ ուղղել: Նրան տուն ուղարկեցի՝ խոստանալով, որ կխոսեմ ղեկավարության

հետ: Չէի էլ պատկերացնում, թե Միլգարոսին ավելի ուժեղ դասարան տեղափոխելու իմ

խնդրանքով մեղվի ինչ փեթակ եմ խառնում:

- Ձեզ վրա շատ բան եք վերցնում, պարոն Գատո: Չեմ հիշում, որ երբևէ փոխարինող

ուսուցիչն ինձ խորհուրդ տար, թե դպրոցն ինչպես ղեկավարեմ: Դուք ընթեցանություն

դասավանդելու հատուկ դասընթա՞ց եք անցել:

- Ոչ:

- Այդ դեպքում այդ հարցերը մասնագետներին թողեք:

- Բայց այդ երեխան կարդալ կարողանում է:

- Եվ ի՞նչ եք առաջարկում:

- Առաջարկում եմ, որ նրան թեստավորեք, և եթե ապուշի մեկը չէ, տեղափոխեք այդ

դասարանից, որտեղ հիմա սովորում է, ուրիշ, ավելի ուժեղ դասարան:

- Ինձ Ձեր տոնը դուր չի գալիս, պարոն Գատո: Մեր երեխաների մեջ ապուշներ չկան: Իսկ

Միլագրոսի նման աղջիկները շատ հնարքներ ունեն ձեզ նման ոչ մասնագետներին

շփոթության մատնելու համար: Ուղղակի խոսքը երեխայի մասին է, ով մի տեքստ է

բերանացի արել: Եթե ամբողջ ժամանակս ծախսեի ձեր նման մարդկանց հետ բանավիճելու

վրա, դպրոցը ղեկավարելու ժամանակ չէի ունենա:

Բայց ինչքան էլ տարօրինակ է, ես ստանձնեցի աղջկա պաշտպանի դերը, չնայած

հասկանում էի, որ նրան գուցե այլևս չտեսնեմ: Ես պնդեցի, և տնօրինուհին վերջապես

համաձայնեց հաջորդ չորեքշաբթի անձամբ թեստավորել Միլագրոսին: Մյուս օրն այդ մասին

հայտնեցի աղջկան: Արդեն ես էլ էի սկսել մտածել, որ տնօրենը հավանաբար ճիշտ է՝ աղջիկն

անգիր է արել տեքստը, բայց պարտքս համարեցի նրան զգուշացնել, որ պետք է տիրապետի

դասագրքի բառապաշարին և առանց սխալվելու կարդա տնօրենի մատնանշած ցանկացած

տեքստ: Պարտքս կատարած էի համարում:

Հաջորդ չորեքշաբթի դասերից հետո սպասում էի Միլագրոսի փորձությունների

ավարտին: Ժամը 15:30 նա ամոթխած բացեց դասարանիս դուռը:

- Դե, ի՞նչ եղավ,- հարցրի:

- Չգիտեմ,- ասաց նա,- բայց ոչ մի անգամ չեմ սխալվել: Տիկին Հոֆերմանը շատ զայրացած

էր:

Տիկին Հոֆերմանին, դպրոցի տնօրենին, հանդիպեցի մյուս առավոտյան՝ դասերից առաջ:

- Կարծես սխալվել ենք Միլագրոսի հարցում,- չոր ասաց նա: - Նրան ուրիշ դասարան

կտեղափոխեն, պարոն Գատո: Նրա մորն արդեն տեղեկացրել ենք:

Մի քանի շաբաթ հետո, երբ նորից այդ դպրոցում էի աշխատում, Միլագրոսը իմ

դասարան եկավ և հայտնեց, որ իրեն տեղափոխել են ուժեղ դասարան, և ինքն այնտեղ լավ է

սովորում: Նա ինձ փակ ծրարով բացիկ տվեց: Երեկոյան, տուն վերադառնալով, պիջակիս

գրպանում նկատեցի դեռ փակ ծրարը: Բացեցի և հանեցի կապույտ ծաղիկներով ճոխ բացիկը:

Բացիկի վրա գրված էր. «Պետք է Ձեզ նման ուսուցիչներ փնտրել: Ձեր աշակերտ՝ Միլագրոս»:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 31

Այս պարզ արտահայտությունն ինձ ուսուցիչ դարձրեց մնացած ամբողջ կյանքում։

Ամբողջ աշխատանքային գործունեությանս ընթացքում սա առաջին գովեստն էր, որ ինչ-որ

իմաստ ուներ: Դա չեմ մոռացել, չնայած Միլագրոսին այլևս չեմ հանդիպել, բայց նրա մասին

լսել եմ 1988թ.՝ քսանչորս տարի հետո:

Մի անգամ թերթում կարդացի.

«Մասնագիտական պարգև մանկավարժության բնագավառում։

Կրթության պետական բաժինը Միլագրոս Մալդոնադոյին՝ ուսուցիչների Միացյալ
ֆեդերացիայի անդամին, պարգևատրել է մանկավարժության բնագավառում ձեռք բերած
հաջողությունների և օրինակելի մասնագիտական գործունեության համար: 1985թ. օրիորդ
Մալդոնադոն, նյույորքյան Նորման Թոմասի անվան միջնակարգ դպրոցի աշխատանքի
ուսուցիչը, որի շրջանավարտն է եղել, եղել է Մանհեթենի տարվա ուսուցիչը, իսկ մեկ տարի
հետո արժանացել է կանանց Ազգային խորհրդի սահմանած «Պատվո տիկին» մրցանակին»։

Էհ, Միլագրոս, հնարավոր է, որ քո Մոնոնգաելան էլ ես դարձա: Չնայած, դա կարևոր չէ,

քեզ պես ուսուցիչներին պետք է փնտրել...

Դպրոցում ավելի քիչ ժամանակ պետք է անցկացնել, ոչ թե ավելի շատ

«Մենք ապագա էինք կերտում»,- ասաց նա, և մեզանից ոչ մեկը
չմտորեց այն մասին, թե հատկապես ինչ ապագա էինք
կերտում:

Եվ ահա այն եկավ:

Հերբերտ Ուելս. «Երբ քնածն արթնանա»

1

Զարմանալի է, թե որքան շատ, ընդհանուր առմամբ, խելացի մարդիկ համարում են, թե

ընտանիքի ինստիտուտի անկման պատճառով առաջացած հասարակական խնդիրները (այդ

թվում` երեխաների և երիտասարդության խնդիրները) կարելի է լուծել` ուժեղացնելով

պետական կրթական համարկարգի դերը: Այդ խնդիրների լուծման ճանապարհին

արդյունավետ քայլ են համարում երեխաների` դպրոցում մնալու ժամանակը երկարացնելը՝

ուսումնական օրը, շաբաթը կամ տարին երկարացնելու հաշվին: Իմ կարծիքով նրանց

դիրքորոշումը հիմնականում կապված է այն բանի հետ, որ չեն հասկանում տարբերությունը`

Համայնքի, Ընտանիքի (լայն իմաստով), որին պատկանելու կարիքը զգում է յուրաքանչյուրը,

և Հասարակական կառույցի, որին պատկանել առաջարկում է պետությունը:

Այս խառնաշփոթից նրանք հանգում են եզրակացության, որ եթե հասարակական վատ

կառույցը լավով փոխարինեն, խնդիրը կլուծվի: Քանի որ կտրականապես համաձայն չեմ

նախնական այն ենթադրության հետ, որ ինչ-որ կազմակերպություն կարող է փոխարինել

իրական ընտանիքին, և քանի որ բոլորին ակնհայտ է, որ դպրոցում մնալու ժամանակի

ավելացումն իր հետ ֆինանսական զգալի ծախսեր կբերի, թույլ տվեք բացատրել, թե ինչու եմ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 32

որպես ուսուցիչ, համարում, որ դպրոցին երեխաները ավելի քիչ ժամանակ պետք է

հատկացնեն, ոչ թե ավելի շատ:

Մեր դպրոցական համակարգը հավանող մարդիկ, որպես կանոն, հասարակական

տարբեր կառույցների կողմնակիցներ են, և բարձր գնահատելով այդ կառույցների դրական

կողմերը` բոլորովին անտեսում են բացասական կողմերը: Իսկ ես համարում եմ, որ

հասարակական կառույցները, նույնիսկ լավերը, քամում են ընտանիքը: Դրանք մարդկային

խնդիրների միայն ձևական լուծումն են ապահովում, այնինչ իրականում միայն դանդաղ,

օրգանական ինքնագիտակցման, ինքնաճանաչման և ուրիշների հետ համագործակցության

ընթացքում մարդը կարող է իր խնդիրները լուծել սովորել:

Օրինակ` ավելորդ քաշի խնդիրը հիշեք: Կարելի է արագ արդյունք տվող վիրահատական

միջոցների դիմել, բայց ասում են, որ այդպիսի մեթոդներից օգտվող դժբախտների

իննսունհինգ տոկոսն ինքնախաբեությամբ է զբաղվում: Այս եղանակով կորցրած քաշն արագ

վերականգնվում է: Արտաքին այլ լուծումները նույնպես երկարաժամկետ չեն: Սա

վերաբերում է նաև կյանքի այլ բնագավառների. իրավունք ուսումնասիրող ուսանողների

խումբը կարող է միավորվել քննությունը լավ հանձնելու համար, բայց հետագայում

մասնավոր իրավաբանական պրակտիկայում ստիպված է լինելու փաստաթղթերը միայնակ

կազմել:

Շատ տարիներ առաջ Արիստոտելը, ի տարբերություն Պլատոնի, հասկացավ, որ միայն

սեփական կյանքը ինքնուրույն ապրելով կարելի է լիարժեք մարդ դառնալ: Մասնագետների

խորհրդատվությունից և նրանց խորհուրդները կատարելուց ստացած դրական արդյունքները

հաճախ ջնջվում են սեփական կամքի լրիվ կորուստից: Հենց այս պատճառով փոխանակ

առանց բողոքելու ընդունելու` ինչ իրենց տալիս են, մարդիկ վիճում են իրենց բժիշկների,

փաստաբանների և հոգևորականների հետ` մասնագետներին բացատրելով, թե հատկապես

ինչ են իրենք ցանկանում. հաճախ ռեստորանում սնվելու կամ պատրաստի կերակուր

տաքացնելու փոխարեն իրենք են պատրաստում իրենց սնունդը, շատ այլ գործողություններ

էլ են կատարում, որ վկայում են սեփական կյանքում նրանց ակտիվ մասնակցության մասին:

Իսկական հասարակությունը կազմված է իսկական ընտանիքներից, որոնք իրենք են

կազմակերպում իրենց սեփական կյանքը:

Սակայն կազմակերպություններին մարդը ոչ թե որպես ամբողջականություն է պետք, այլ

նրա մի մասն է միայն պահանջվում: Եթե դուք որևէ կազմակերպության շրջանակում եք

գործում, նա պահանջում է, որ ձեզ բնորոշ բոլոր գծերը ճնշեք, բացի նրանցից, որ անհրաժեշտ

են այդ կազմակերպությանը. մարդու համար ծայրահեղ անբնական վիճակ, որին, սակայն,

կարելի է վարժվել: Փոխարենը կազմակերպությունն առաջարկում է լուծել ձեր որևէ խնդիրը՝

որպես կանոն, բավականին սահմանափակ: Ըստ էության սա գործարք է սատանայի հետ,

քանի որ ապագա հնարավոր հաջողության փոխարեն մարդն իր սեփական

ամբողջականությունից պետք է հրաժարվի: Եթե չափից շատ այդպիսի գործարքներ եք

կնքում, ձեզ շատ մասերի եք բաժանում, որոնցից ոչ մեկն ամբողջապես մարդկային չի լինում:

Իսկ այդ մասերը վերամիավորելու ժամանակ այլևս չի լինի: Այդպիսի ճակատագիր, որքան էլ

ցավալի է, հասնում է շատ հաջողակ գործիչների, ինչը, անկասկած, աշխատանքի դաշտ է

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 33

ստեղծում դատարանների համար, որոնք զբաղվում են ամուսնալուծություններով, և ամեն

տեսակի խորհրդատուների և հոգեթերապևտների համար:

Ամենատարբեր կազմակերպությունների մասնակցելու պատճառով առաջացած

մասնատվածությունը խաթարում է մարդու ամբողջականությունը, առաջացնում է սեփական

կյանքի նկատմամբ հսկողության կորստի զգացում, որ էականորեն համապատասխանում է

իրականությանը: Եթե ազնվորեն վերլուծենք ժամանակակից դպրոցի և հասարկության

ճգնաժամի ակունքները, ցանկանալով իսկական ելք գտնել ստեղծված վիճակից, պետք է

ընդունենք, որ ժամանակակից կյանքի հոգեվարքին զգալիորեն նպաստում են դպրոցները`

որպես կազմակերպություն: Պետք է ոչ թե ավելացնենք, այլ կրճատենք դպրոցում անցկացվող

ժամանակը:

Կարծում եմ` որոշակի հիմնավորումներ են պետք, չնայած մոտ միլիոն մարդու տնային

կրթությունն արդեն կասկածի ստվեր է սերմանել բոլորի հոգիներում. և երբ նրանց

հաջողությունն ավելի մեծ ճանաչում ստանա, նրանց ավելի մեծ ուշադրություն կդարձնեն:

Ովքեր չեն լսել, որ լավ կրթություն ստանալու համար բոլորովին պարտադիր չէ

պաշտոնապես լիցենզավորված ուսումնական հաստատություններում դիպլոմավոր

ուսուցիչների դասերին հաճախել, թույլ տվեք բացատրել այդ լիցենզավորված ուսուցման

այդքան վատը լինելու մեխանիզմը: Եվ իմացեք` եթե կարծում եք, որ «միշտ է այսպես եղել»,

ճիշտ չեք. իրականում միշտ չէ այսպես եղել:

Ֆաբրիկա-դպրոցներում պարտադիր ուսուցումը ոչ վաղ անցյալի հայտնագործություն է:

Մի երեսուն տարի առաջ դեռ կարելի էր դպրոցից հետո հանգստանալ մասսայական

կրթությունից. հիմա դա շատ ավելի դժվար է, քանի որ մասսայական կրթության մյուս ձևը՝

հեռուստատեսությունը, տարածվել է ամենուր և գրավել մարդկային ուշադրության` դպրոցի

կողմից դեռ չկլանված մասը: Արդյուքում այն, ինչ մինչև 1960թ. երիտասարդության ազգային

դաստիարակության մեջ միայն գրոտեսկ էր, հիմա, երբ մասսայական կոմերցիոն զվարճանքն

այնպիսի կախվածություն է ծնում, ինչպես թմրանյութերի առաջացրած հալյուցինացիաները,

դարձել է ողբերգական:

Երբ քննարկվում է այնպիսի ինստիտուցիոն կառույցների համայնքային էությունը,

ինչպիսիք են դպրոցները, քոլեջները, զինված ուժերը, մեծ կորպորացիաներն ու պետական

գործակալությունները, որպես կանոն, անտեսվում է այն փաստը, որ դրանք Համայնքներ չեն,

այլ Կազմակերպություններ: Ի տարբերություն Համայնքների, Կազմակերպությունները,

ինչպես արդեն ասել եմ, մարդկանց թույլատրում է հարաբերվել միայն շատ սահմանափակ,

մեկ կամ ամենաշատը մի քանի հատուկ, միավորող հատկանիշների նեղ շրջանակում:

Չնայած ծննդյան տոնի կորպորատիվ խնջույքի կամ սպորտային մրցումների նման

ծեսերին, մարդիկ՝ կառուցվածքի այդ մարդկային բաղադրիչները, միայնակ են «տուն» գնում:

Եվ չնայած արտակարգ դեպքերում գործընկերների ցուցաբերած մարդասիրական

օգնությանը, կազմակերպության աշխատակիցները միայնակ են տառապում, եթե միայն

իրենց հետ տառապող ընտանիք կամ համայնք չունեն:

Սա վերաբերում է նաև ուսանողական հանրակացարաններին՝ համայնքին նմանակող

առավել գրավիչ ձևին: Մեզանից ո՞վ ուսումը ավարտելուց հետո չի ապրել այն սարսափելի

զգացումը, որ ինքը, իրոք, ի վիճակի չէ հիշելու իր մտերիմների ո´չ անունները, ո´չ դեմքերը:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 34

Եվ ո՞վ հանկարծ չի հասկացել, որ բոլորովին էլ չի վառվում նախկին կապերը վերականգնելու

ցանկությունից:

Մեծ հաշվով կազմակերպություններում մարդկանց նկատմամբ հոգատարությունը կեղծ

է, այս երևույթը դեռ քչերին է ակնհայտ, բայց այն մտահոգություն է առաջացնում: Որևէ

հասարակական կառույցում մարդկանց վարքը, չնայած անկեղծ զգացմունքայնությանը,

հաճախ պիես է հիշեցնում, որտեղ գրված սցենարը պետք է հարմարեցնել սյուժեին: Ընդ

որում դա առանց վատ մտքի է արվում: Ուղղակի կազմակերպության շրջանակում անձնային

դրսևորումներն այն խորությունն ու երկարաժամկետությունը չունեն, որ բնորոշ են

համայնքի կամ ընտանիքի շրջանակներում դրանց նմանակներին: Ով հիշում է սպորտային

թիմերում զգացած զարմանալի մտերմությունը և միաժամանակ մոռացել է նրանց, ում հետ

մի ժամանակ մոտ էր, կհասկանա, թե ինչը նկատի ունեմ: Մյուս կողմից, կարո՞ղ եք

պատկերացնել, որ մոռանաք, թե ինչ տեսք ուներ ձեր մոտիկ բարեկամը:

Եթե մարդը ժամանակին չնկատի տարբեր տեսակի կազմակերպություններում

ընդգրկված լինելու պատճառով իրական համայնքի անհետանալն իր կյանքից, նրա հոգում

«կարմրախայտի սովի» վիճակ կառաջանա, որին միայն գետի ձկով սնվող հետախույզներն են

ենթակա: Չնայած կարմրախայտը համեղ է, օգտակար և հագեցնում է քաղցը, ժամանակ անց

մարդը հիվանդանում է անհրաժեշտ սննդարար նյութերի պակասից:

Այնպիսի կառույցները, ինչպիսիք են դպրոցները, համայնք չեն, ճիշտ այնպես, ինչպես

դպրոցական ուսուցումը կրթություն չէ: Երիտասարդներից խլելով նրանց ժամանակի հիսուն

տոկոսը, փակելով նրանց նույն տարիքի երիտասարդների հետ, ստիպելով աշխատանքը

սկսել և ավարտել զանգով, պահանջելով, որ մարդիկ մտածեն միաժամանակ նույն բանի

մասին և նույն ձևով, գնահատելով մարդկանց այնպես, ինչպես բանջարեղենն ենք

գնահատում, և տասնյակ այլ անպետք և հիմար միջոցներով դպրոցները համայնքի կենդանի

կյանքը փոխարինում են այլանդակ մեխանիզմով: Ոչ մեկն այս փորձությունն առանց

սեփական անձը վնասելու չի անցնում ՝ ո´չ երեխաները, ո´չ ուսուցիչները, ո´չ

ադմինիստրացիան, ո´չ ծնողները:

Համայնքը տեղ է, որտեղ մարդիկ միմյանց հարաբերվում են իրենց անձնային ամբողջ

բազմազանությամբ, իրենց դրական, բացասական և այլ հատկություններով: Համայնքը

պայմաններ է ստեղծում ընդհանուր գործում յուրաքանչյուրի ընդգրկվածությամբ

միավորված կյանքի ավելի բարձր մակարդակի համար: Սա բոլորի մոտ տարբեր ձևով է

լինում, բայց դա հնարավոր չէ, երբ դպրոցի հայեցակարգի համաձայն տասից ավելի տարի

ծախսվում է այն բանի համար, որպեսզի լսեն, թե ինչպես են ուրիշները խոսում, ձգտեն անել

այն, ինչ նրանք պահանջում են, և համապատասխանեն նրանց սպասումներին: Նման

վարժեցումը չի կարող հետք չթողնել ամբողջ կյանքի վրա:

Բացատրեմ օրինակով: Քաղաքային բարեփոխող կազմակերպությունները կհավաքվեն և

կքննարկեն անտուն թափառաշրջիկների խնդիրը, իսկ համայնքի համար այդ

թափառաշրջիկներն իրական մարդիկ են, ոչ թե վերացարկումներ: Համայնքը նրանց

անուններով կկոչի՝ Ռոն, Դեյվ կամ Մարտի: Եվ սա հսկայական տարբերություն է:

Համայնքում մարդիկ հազարավոր անտեսանելի ձևերով են փոխազդում, և

համապատասխան զգայական պատասխանը դրանից հարուստ է և բազմազան: Իսկ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 35

կազմակերպություններին հասանելի է միայն համայնքի ծաղրանկարային նմանակումը, դրա

համար էլ զգայական պատասխանը շատ սահմանափակ է:

Իհարկե, ես էլ մի քանի կազմակերպության անդամ եմ, բայց, իմ կարծիքով, պակաս

վտանգավոր է այն, որը չի հավակնում համայնք կոչվելուն, իր տեղը գիտե և բացառապես

որոշակի անհրաժեշտ խնդիրների լուծմանը նպաստելու վրա է կենտրոնանում: Սակայն

անհրաժեշտ է սիրտը ցից խրել և դագաղին մեխել այնպիսի արնախում կառույցը, ինչպիսին

դպրոցն է, որը մարդկանցից հսկայական քանակի ժամանակ և էներգիա է խլում, որ

անհրաժեշտ էր համայնք և ընտանիք կառուցելու համար, և անընդհատ էլի պահանջում է:

Ձևական կրթության համակարգի անկշտությունը, արյան նման ծծում է ժամանակը, որը մեզ`

մեր երեխաների հետ, իսկ մեր երեխաներին մեզ հետ անցկացնելու համար է անհրաժեշտ,

արդեն լրջորեն վնասել է ընտանիք և համայնք կառուցելու մեր կարողությանը: Ահա, թե ինչու

եմ պնդում, որ պետք է ավելի քիչ ժամանակ հատկացնենք դպրոցին, ոչ թե ավելի շատ:

Ո՞վ է ժխտում, որ կազմակերպությունն ի վիճակի է որոշ խնդիրներ լուծելու: Իհարկե,

նրանք ի վիճակի են դա անելու: Բայց նրանք ամենևին ի վիճակի չեն մարդկանց

զգացմունքները սնելու: Նրանց հատուկ ծայրահեղ ռացիոնալությունը հիմնված է մարդկային

էության այն սխալ մեկնաբանության վրա, որը ֆրանսիական լուսավորչության մեղքն էր:

Մարդիկ իրենց լավագույն դրսևորումներում շատ ավելի բազմաբնույթ են, քան ուղղակի

ռացիոնալ: Հենց այդ պատճառով համակարգիչները մարդկանց երբեք չեն փոխարինի. նրանք

դատապարտված են ռացիոնալության և այդ պատճառով՝ խիստ սահմանափակության:

Կազմակերպությունները բաժանում են մարդկանց այն պատճառաբանությամբ, որ դա

նպաստում է դրված խնդիրները արդյունավետ լուծելուն. սկզբում նրանց իրենցից են

հեռացնում, իսկ հետո՝ ուրիշներից: Հնարավոր է, որ այդպես է, բայց դա կյանքի

ուրախությունը չի ավելացնում: Կազմակերպությունները մենակություն են ծնում: Նրանք չեն

կարող փոխել իրենց հակամարդկային էությունը, առանց վնասելու իրենց գործունեության

հաջողությանը: Մասսայական կրթության մեծ գաղտնիքն այն է, որ դպրոցները համայնք են

թվում, իսկ իրականում այդպիսիք չեն: Հենց այդ պատճառով համարում եմ, որ դպրոցի

ազդեցության ոլորտի ընդլայնումը կխորացնի հասարակության մասնատման վտանգավոր

միտումները, փոխանակ դրանք ուղղի:

Ես սա կկրկնեմ այնքան ժամանակ, մինչև հոգնեք: Ամենատարբեր հասարակական

կառույցները հսկայական վնաս են պատճառում նրանով, որ ունենալով համայնքի արտաքին

հատկանիշներ` մարդկանց մոտ առաջացնում են մարդկային սոցիալական և հոգեբանական

բավարարման ակնկալիքներ: Սակայն իրականում կազմակերպություններն ընդունակ չեն

դրան: Նույնիսկ արտաքինից անվնաս միավորումները, եթե իսկական ընկերության պատկեր

են ստեղծում, ինչպես բրիջ խաղի ակումբը, շախմատի ակումբը, գեղարվեստական

ինքնագործության խմբակը կամ սոցիալական ակտիվիստների միավորումը, վերջին հաշվով

միայնության զարմանալի զգացողություն են ծնում, որը ծանոթ է բոլոր քաղաքաբնակներին:

Մեզանից ո՞վ չի ապրել այդ զգացողությունը: Մի քանի կազմակերպության անդամ լինելու

գումարը համայնքին պատկանելու զգացողություն չի տալիս. դա կախված չէ նրանից, թե

քանի կազմակերպության անդամ եք, և որքան հաճախ է զնգում ձեր հեռախոսը:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 36

Կազմակերպությունից դժվար է սպասել ավելին, քան ստանում ես այնտեղ ընդունվելիս:

Կազմակերպությունները չեն լավանում կամ վատանում. նրանց նպատակների

սահմանափակությունը ինչ-որ զգալի զարգացման տեղ չի թողնում. նրանք ամբողջ ժամանակ

համեմատաբար անփոփոխ են: Ժամանակի ընթացքում առաջացող հիվանդագին

հագեցածությունը, որը ժամանակի ընթացքում առաջանում է մարդկային մակերեսային

շփումների մշտական կրկնության արդյունքում, երևում է այն զգացողությունից, որ

«ընկերներին» և «գործընկերներին» դուք հետաքրքիր եք միայն այնքանով, որքանով կարող եք

իրենց օգտակար լինել, որ նրանց չի հետաքրքրում ձեր կյանքը, նրանց հետաքրքիր չեն ձեր

հույսերը, սպասումները, հաղթանակները և պարտությունները: Իրականում «ընկերները», որ

անարդարացիորեն մեղադրվում են անտարբերության համար, երբեք այդպիսին չեն եղել.

նրանք ուղղակի կազմակերպության նույնպիսի անդամներ են, ումից իրականում, բացի

ընդհանուր շահերի մասին հոգալուց, չէր էլ կարելի ոչինչ սպասել:

Բայց համայնքին պատկանելու մեր չհագեցող ծարավը և հասարակական տարբեր

ինստիտուտների շրջանակներում դա բավարարելու անհնարինությունը մեզ հասցնում են

հուսահատության: Արդյունքում թյուրիմացաբար ելք ենք փնտրում նորանոր կապերում`

ինքներս մեզ խաբելով նրանց բնույթի վերաբերյալ: Ինչ էլ, որ մեզ համար նշանակի

«հոգածություն» բառը, դա ավելին է, քան ուղղակի միավորումը կամ ընդհանուր

հետաքրքրությունների վրա հիմնված ընկերությունը:

2

Մարդկային հասարակության զարգացման սկզբում առաջացել են ընտանիքները, հետո

համայնքները և շատ ավելի ուշ փուլում՝ ինստիտուտները, որոնք հասարակությունը

ստեղծել էր իր կարիքները սպասարկելու համար: Այն բանի մեծ մասը, ինչ հասարակական

ինստիտուտները հայտարարում են որպես իրենց գոյության նպատակ և բովանդակություն,

ընդօրինակված են ընտանիքից:

Միացյալ Նահանգներում, հատկապես վերջին հարյուր հիսուն տարում, հասարակական

կյանքի ջատագովները քարոզում են հասարակական ինստիտուտների դերի ընդարձակում և

ընտանիքի և համայնքի վրա դրանց ազդեցության ավելացում: Նրանք ձգտում են ղեկավարել

և կարգադրել, ինչպես արել են թագավորները, չնայած այստեղ կարևոր տարբերություն կա:

Հին թագավորների ժամանակ կարելի էր, որպես կանոն, ամեն ինչ անել նրանց ձայնի և փողի

հասանելիության սահմաններից դուրս. մեր ժամանակներում տեխնոլոգիան թույլատրում է

պետությանը թափանցել մարդու կյանք ամենուր. եթե ձեր բնակարանն ու ընտանիքն էլ չեն

կարողանում ձեզ ապաստան ապահովել, փրկություն չկա:

Քաղաքական փիլիսոփաները և ինստիտուցիոնալ կյանքի ջատագովները պնդում են, որ

հասարակական կառույցներն ընտանիքներից շատ ավելի լավ կարող են կարգ ստեղծել

հասարակության մեջ և, հետևաբար, նրանք պետք է լինեն առաջնորդողը, ոչ թե վարվողը:

Ինստիտուցիոնալ առաջնորդներն իրենց որպես սինթետիկ հայր են զգում միլիոնավոր

սինթետիկ երեխաների, որոնց մեջ ենթադրվում ենք նաև ես և դուք: Այդպիսի մոտեցման

դեպքում հայտնվում ենք ինչ-որ վերացական ընտանեկան կապերում, իսկ պետությունը մեզ

համար դառնում է իրական մայր ու հայր և, հետևաբար, մեզանից առաջնահերթ և

առաջնակարգ նվիրվածություն պահանջում:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 37

Նախագահ Քենեդին ասում էր. «Մի հարցրեք, թե ինչ կարող է ձեզ համար ձեր երկիրն

անել, ավելի լավ է հարցրեք, թե դուք ձեր երկրի համար ինչ կարող եք անել»: Քանի որ դուք

իրական եք և շոշափելի, իսկ պետությունը, որը իբր թե ձեզ է պատկանում, բառային

վերացարկումներից մեկն է, ակնհայտ է, որ նախագահի դիմումը ոչ այլ ինչ է, քան սինթետիկ

ընտանիքի փիլիսոփայության դրսևորում, որտեղ Հասարկությունը առավելություն ունի

Ընտանիքի նկատմամբ: Եթե նման մոտեցումը ձեզ բավարարում է, ապա դուք, հավանաբար,

նույնպես համարում եք, որ մեր դպրոցական համակարգը կարելի է կարգի բերել ոչ բարդ

գործողությունների միջոցով: Բայց եթե ձեզ համար տարօրինակ է և ոչ հաճելի ձեզ ու ձեր

ընտանիքը որպես պետության կցորդ պատկերացնելը, ապա մենք միասին նույն ալիքի վրա

ենք: Այդ դեպքում դուք, հավանաբար, ինձ պես համոզված եք, որ պետք է ոչ թե ավելացնենք,

այլ նվազեցնենք դպրոցական ծանրաբեռնվածությունը:

3

Ցանկանում եմ կանգ առնել ավերիչ ազդեցության վրա, որ անձնականի և ընտանիքի

նկատմամբ հասարակական ինստիտուտների գերակայության մասին կեղծ պնդումն

ունենում է մարդու կյանքի վրա: Այդ ազդեցությունը, անկախ նրանից` կառավարությունից է,

առևտրական միավորումից թե որևէ այլ կազմակերպված կառույցից, նույնքան խորտակիչ է:

Ինչպես արդեն ասել եմ, ցանկացած կազմակերպություն զտում է մարդկանց՝ նրանց

մյուսներից ընտրում որոշակի հատկանիշներով: Օրինակ, դպրոց ընդունում են նույն տարիքի

երեխաների, չնայած հաճախ նաև ուրիշ հատկանիշներով:

Եվ եթե այդ չափազանց սահմանափակ ընկերակցությունում արդյունքը հաջողության

չափն է համարվում, եթե երեխայի գլխավոր նպատակը դառնում է հինգը, որին հասնելու

համար գործնականում պահանջվում է նրա ամբողջ ուշադրությունն ու ժամանակը, եթե

մարդու մասին դատում են այդ վերացարկված մրցավազքում ունեցած հաջողություններով և

անհաջողություններով, նշանակում է, որ ստեղծվել է հասարակական այնպիսի մեխանիզմ,

որը կարևորելով էականորեն անիմաստ և երևակայական վարքը` անխուսափելիորեն

հանգեցնում է սովորողի անմարդկայնացմանը, սեփական անձից հեռացմանը, ծնողների հետ

բնական կապերի խզմանը, ումից նրանք այլ պայմաններում կսովորեին:

Բարի գալուստ մասսայական դպրոցական կրթության աշխարհ, որն այս նպատակը

համարում է իր հիմնական ձեռքբերումը: Վստա՞հ եք, որ նրա ընդարձակումն անհրաժեշտ է:

Քսանմեկերորդ դարի շեմին ստիպված ենք փաստել, որ Միացյալ Նահանգները, որոնք

առաջ Համայնքների երկիր էին, դարձել են Ինստիտուտների երկիր: Մեծ քաղաքներում

փաստորեն նորմալ պայմաններ չկան համայնքային առողջ հարաբերությունների համար:

Մասամբ սա կապված է եկողների հոսքի հետ, մասամբ՝ սահմանափակ տարածության,

մասամբ՝ միջավայրի աղտոտվածության, բայց ավելի շատ՝ երեխաների և ծերերի նկատմամբ

հոգածության, բոլորի ժամանակը վերահսկելու մենաշնորհի համար տարբեր

ինստիտուտների և կազմակերպությունների մշտական պայքարի հետ: Իրական կյանքից

ծերերի և փոքրերի մեկուսացումը, երիտասարդների և ծերերի կյանքից աշխատող

բնակչության մեկուսացումը հանգեցրել են սերունդների միջև հիմնարար կապի խզման: Այս

խզման արդյունք հանդիսացող փորձանքները հնարավոր չէ վերացնել արհեստական

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 38

միջոցներով: Որտեղ ծերերը և երիտասարդները փակի տակ են, կենդանի, իսկական

համայնքներ չեն կարող առաջանալ:

Որոշ վայրերում, հիմնականում այնտեղ, որտեղ համառորեն պաշտպանվում է

մշակութային համասեռությունը, ինչպես Բրուկլինի Բենսորհերստում կամ Փիթսբուրգի

Լեհական բլուրներում, համայնքների հատված ձևերը դեռ պայքարում են գոյության համար,

բայց քաղաքներում և արվարձաններում համայնքները հիմնականում խաբուսիկ պատրանք

են: Եթե դուք մի շրջանից մյուսը կամ մի արվարձանից մյուսը տեղափոխվելիս արագ մոռացել

եք ձեր նախկին ընկերներին, նշանակում է, ապրել եք այն երևույթը, որի մասին խոսում եմ:

Հիմա Միացյալ Նահանգների բնակչության մոտ իննսուն տոկոսը կենտրոնացված է հիսուն

քաղաքային ագլոմերացիաներում: Այդ կենտրոնացումը բնական պատմական պրոցեսների

արդյունք է, բայց մարդիկ այդ ընթացքում զրկվել են որևէ վառ արտահայտված համայնքային

գործունեության մասնակցելուց: Նրանք սեփական մարդկային հետաքրքրություններից

օտարված են: Ուրիշ ի՞նչ կարող է նշանակել այն փաստը, որ մեր չափահաս բնակչության

միայն հիսուն տոկոսն է գրանցված որպես ընտրող: Եվ այդ հիսուն տոկոսից հազիվ կեսն է

իրականում քվեարկում: Երկկուսակցական ընտրական շրջաններում բնակչության մեկ

ութերորդ մասը բավական է պետական պաշտոնյաներ ընտրելու համար, պայմանով, որր

ձայները մոտավորապես հավասարաչափ բաժանվեն: Այն, ինչ ժամանակին քաղաքացիական

պարտք էր համարվում, կամավոր իրավունք է դարձել. ամեն ինչի նկատմամբ

անտարբերությունը համայնքի օրենքներով կյանքից օտարվելու ուղղակի և արագ հետևանքն

է:

Երբ համայնքի փոխարեն մարդկանց առաջարկվում է նրա ինստիտուցիոնալ նմանակը,

որը ներկայացված է բազմաթիվ ցանցային կառույցներով (պարտադիր՝ դպրոցների նման,

կամ «կամավոր»՝ աշխատատեղերի նման), որը հրաժավում է մարդկային

բազմազանությունից, մարդկային հիմնական կարիքները ենթարկվում են լուրջ վտանգների,

ինչը բազմակի սրվում է, երբ վերաբերում է երեխաներին: Ինստիտուցիոնալ նպատակները,

որքան էլ խելամիտ և ազնիվ լինեն, չեն կարող ներդաշնակորեն զուգակցվել մարդկային

անհատի անձնական նպատակների յուրահատկությունների հետ: Անկախ նրանից, թե որքան

լավն են կազմակերպության ղեկավարները, նա ինքը զուրկ է բարոյականությունից, քանի որ

հաշվապահական մեթոդներով է գնահատվում:

Կազմակերպությունը կառույց է, որ գոյություն ունի սեփական նպատակներին հասնելու

համար, ոչ մի մարդ նրա համար անհատակնություն չէ: Նա շարունակում է իր գոյությունը

նույնիսկ աշխատողների ամբողջ կազմը փոխելու դեպքում: Կազմակերպությունը կյանքի

կոչված գաղափար է, աշխատողները միայն նպատակին հասնելու միջոց են: Հասարակական

կառույցների նպատակը Կազմակերպության խնդիրները լուծելու համար մարդկանց

միավորելն է, այնինչ Ընտանիքի և Համայնքի գոյության հիմքում անհատների միավորումն է

իրենց ընդհանուր գործի համար: Մեր կյանքը ընտանիքա-համայնքայինից վերուղղելով դեպի

հասարակական-ինստիտուցիոնալը, իրականում մեքենային ենք գահ բարձրացնում:

4

Մոտ մեկ դար առաջ ֆրանսիացի մի սոցիոլոգ գրել է, որ ցանկացած հասարակական

ինստիտուտի չհայտարարված նպատակը սեփական գոյատևումն ու աճն է, այլ ոչ թե

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 39

պաշտոնապես հրապարակված խնդիրների կատարումը: Օրինակ, պետական փոստային

ծառայության հիմնական նպատակը ոչ թե փոստը տեղ հասցնելն է, այլ իր ծառայողների

համար աշխատավարձ ստանալու և առավել պատվախնդիրներների համար ծառայողական

առաջխաղացման պայմաններ ապահովելը: Զինվորական կազմակերպության հիմնական

նպատակը ոչ թե ազգային անվտանգություն ապահովելն է, այլ իր անձնակազմի կարիքները

ապահովելու համար ազգային հարստության բաշխմանը մասնակցելը:

Եթե կարծում եք, որ այս ամենը դպրոցական կրթությանը չի վերաբերում, հիշեք Նյու-

Յորքի պետական դպրոցական համակարգը, որտեղ ես դասավանդում եմ, և որն աշխարհի

խոշորագույն գործնական կառույցներից մեկն է: Եվ չնայած այս վերացական ծնողի

տրամադրած կրթությունը ոչ մի քննադատության չի դիմանում, իր շատ կասկածելի

ծառայություններն ընդունելը հաճախորդներին պարտադրելու` այդ կառույցի իրավունքը

նախկինի նման պետության կողմից է երաշխավորվում: Եվ հիմա ուժեր են կուտակվում, որ

այդ ինստիտուտի ազդեցությունն ավելի հեռու տարածվի, թեև նրա գոյության ամբողջ

ընթացքում ձախողումների բազմաթիվ վկայություններ են արձանագրվել:

Ի՞նչն է ծայրամասային փոքր քաղաքի կամ մայրաքաղաքից հեռու մի այլ վայրի

մթնոլորտին մեծ քաղաքի մթնոլորտից հիմնավորապես տարբեր լինելու զգացողություն

հաղորդում: Դա ուղղակի քաղաքայինից արմատապես տարբեր բնապատկերը չէ, այլ

պետության ազդեցությունից անձնական կյանքի ավելի մեծ ազատությունը: Այդպիսի

վայրերին Մեծ Հայրն այնքան ակնդետ չի հետևում: Նրա ազդեցությունն ամենաշատը

զգացվում է դպրոցներում, որոնք այդտեղ էլ երեխաներին գնահատելով և «լավ» ու « վատ»

դասարաններում բաժանելով խստություն, նախանձ, մրցակցություն և խմբավորվածություն

են արտադրում: Բայց այդտեղ հակաթույնն էլ կա՝ ընտանեկան և համայնքային կյանքի

տեսքով:

Այս բիզնեսը, որը «կրթություն» է կոչվում, չնայած էությամբ վարժեցում է,

ինստիտուցիոնալ և ավանդական հասարակական շահերի հակասության տիպական օրինակ

է: Հարյուր հիսուն տարի շարունակ պետական կրթությունն իր հիմնական նպատակը

հայտարարել է երեխաների պատրաստումը տնտեսական հաջողության: Պաշտոնական

դպրոցի ըմբռնմամբ լավ կրթությունը հետագայում լավ ապրելու, շատ փող, լավ

(թանկարժեք) առարկաներ ունենալու երաշխիք է: Սա դարձել է միասնական ազգային դրոշ,

որ բարձրացրել են ոչ միայն Հարվարդները, այլև միջնակարգ դպրոցները: Քանի դեռ այս

տրամաբանական շղթայի ճշմարտացիությունը կամ փիլիսոփայական էությունը ոչ մեկի

կողմից չի վիճարկվել, այդպիսի լոզունգը հեշտացնում է ինչպես աշակերտներին, այնպես էլ

նրանց ծնողներին ղեկավարելն ու վախեցնելը։ Հետաքրքիր է նշել, որ Ամերիկյան

ուսուցիչների միությունն իր խնդիրներից մեկն է համարում գործարար աշխարհին համոզելը,

որ մարդկանց աշխատանքի ընդունեն և ծառայողական սանդղակով առաջ տանեն նաև

դպրոցական գնահատականների հիման վրա։ Այդ դեպքում չի խախտվի «դպրոցական

գնահատական=փող» բանաձևը: Մինչև հիմա գործարարներն աշխատանքի ընդունելիս

առաջնորդվել են առողջ դատողությամբ, որպես հիմնական չափանիշ ըտրելով ոչ թե

գնահատականները, այլ հավակնորդի աշխատանքային որակներն ու իրենց սեփական

կարծիքը: Անհայտ է, թե դեռ ինչքան կարող են դիմակայել կրթության պետական

համակարգի ճնշմանը:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 40

Կրթությանն ապրանքային որակներ վերագրելու անհեթեթությունն ակնհայտ է դառնում,

երբ հարց ենք տալիս, թե կրթությունը որպես մեր մոլորակի հողին, ջրին և օդին սպառնացող

սպառողական փիլիսոփայության հետագա ծավալում դիտարկելու փորձն ինչ է տալիս:

Պե՞տք է շարունակել մարդկանց համոզել, որ երջանկությունը կարող են գնել, երբ

իրականությունը հակառակն է վկայում: Պե՞տք է աչք փակել, որ թմրամոլությունը,

ալկոհոլիզմը, պատանեկան ինքնասպանությունը, ամուսնալուծություններն ու

հուսահատության այլ դրսևորումներ ավելի շատ հարուստներին են վնասում, քան

աղքատներին:

Այս հարցի ճիշտ ընկալումից, որից այդքան երկար խուսափում էինք, կախված է մեզ

սպանող հիվանդության գիտակցումը և բուժման մեթոդների փնտրտուքը: Ի վերջո, ի՞նչը

պետք է լինի համընդհանուր դպրոցական կրթության նպատակը: «Գրել, կարդալ և

թվաբանություն» պատասխանն անընդունելի է, քանի որ ճիշտ մոտեցման դեպքում դա

հարյուր ժամից էլ քիչ կխլի, և ունենք բազմաթիվ վկայություններ, որ դրան յուրաքանչյուրը

կարող է ինքնուրույն հասնել անհրաժեշտ տեղում և անհրաժեշտ ժամանակին:

Ինչո՞ւ ենք երեխաներին հարկադրաբար տասներկու տարով փակում պետության կողմից

առանձնացված հատուկ վայրում: Ամենայն հավանականությամբ ոչ նրա համար, որ նրանցից

ոմանք կարողանան հարստանալ: Նույնիսկ եթե դա համապատասխաներ իրականությանը,

ինչին խիստ կասկածում եմ, ցանկացած առողջ հասարակություն այդպիսի կրթությունը

բացասական կհամարեր: Այն բաժանում և դասակարգում է մարդկանց՝ ստիպելով նրանց

մրցակցել և պարտվողներին պաշտոնապես խարանելով վատ թվանշաններով, այդպիսով

նրանց նույնացնելով ցածրորակ նյութի հետ: Իհարկե, հաղթողների վերջնական նպատակը

լինում է շատ ապրանք գնելու հնարավորությունը: Չեմ կարծում, թե որևէ մեկը

կբավարարվեր այս հիմար եզրակացությամբ։ Ինձ չի լքում այն զգացողությունը, եթե մեզ

հաջողվի հասկանալ, թե երեխաներին դպրոցում փակելով՝ ինչի ենք ձգտում, հանկարծ

կհասկանանք, թե որ փուլում ենք շեղվել: Ես այդքան հավատում եմ ամերիկացիների

երևակայությանն ու հնարամտությանը, որ համարեմ, որ դա հասկանալով՝ անմիջապես

կկարողանանք լավագույն ուղին առաջարկել, որ արժանի գաղափարների մի մեծ խանութ

կունենանք:

Մի բան հաստատ գիտեմ. նրանց մեծ մասը, որ գիտե՝ ինչ է սիրող ընտանիքը, ցանկանում

է, որ իրենց երեխաներն էլ դա իմանան: Գիտեմ նաև, որ ինչ-որ փուլում բոլորը պետք է զգան

իրենց պատկանելիությունը որևէ տեղի՝ բլուրների, փողոցների, գետերի ու լճերի, մարդկանց,

հակառակ դեպքում ձեր խղճուկ կյանքը կապրեք որպես վտարանդի: Կրթությունը ըստ

էության անձնական իմաստը փնտրելն է և անձնական խնդիրները ձևակերպելը: Գլուխս չի

մտնում, թե ոնց կարելի է դրան հասնել երեխաներին իրական կյանքից կտրված պահելով:

5

Համայնքի և ինստիտուտի միջև կարևոր տարբերությունը համայնքի բնական

սահմաններ ունենալն է, որ կա՛մ դադարեցնում են աճը, կա՛մ իրենք մահանում: Դրա

պատճառն այն է, որ համայնքներում կամ ընտանիքներում յուրաքանչյուր մարդ, որ ազդում է

համայնքի մնացած անդամների գիտակցության վրա, յուրօրինակ է: Մշտական

ուշադրությունը, որով մարդը շրջապատված է Համայնքում, բոլորին՝ և´ հարուստին, և´

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 41

աղքատին, սեփական կարևորության զգացողություն է տալիս, քանի որ կարևորությունը այն

ժամանակ է զգացվում, երբ քեզ ուշադրություն են դարձնում: Ուշադրություն, իհարկե, կարելի

է գնել, բայց իրական ուշադրությունը և գնվածը ամենևին նույն բանը չեն: Կեղծհամայնքային

կյանքը, երբ ապրում եք ուրիշների կողքին, առանց նրանց նկատելու, ձեզ համար տհաճ և

օտար մարդկանց ներխուժման մշտական վտանգի պայմանում, ճիշտ հակառակ

ազդեցությունն է ունենում: Կեղծհամայնքային կյանքում դուք մեծ մասամբ անանուն եք և

ցանկանում եք այդպիսին մնալ ամենատարբեր վտանգների պատճառով, որոնց ուրիշ

մարդիկ կարող են ձեզ ենթարկել, եթե իմանան ձեր գոյության մասին: Կեղծ համայնքում

ուշադրություն կարող ես գրավել միայն գնելով, քանի որ գերակայող մթնոլորտը

անտարբերության մթնոլորտն է: Կեղծհամայնքը կազմակերպության մի այլ տեսակ է. այնտեղ

ընկերությունն ու հավատարմությունն անցողիկ են, նրա խնդիրները համարվում են ուրիշի

խնդիրներ (այն մարդու խնդիրները, ում վճարում են դրանք լուծելու համար), այնտեղ և´

ծերերը, և´ երեխաները հիմնականում զայրացնող են համարվում, և բոլոր անդամների

ընդհանուր երազանքն է ավելի լավ տեղ գտնելը, վատը լավով փոխարինելը՝ միչև

անվերջություն:

Ի տարբերություն իսկական համայնքների՝ կեղծ համայնքները և ուրիշ համապարփակ

կազմակերպություններ, ինչպիսին դպրոցն է, ծավալվում են առավել այնքան, որքան

հաջողվում է: «Ավելի շատ»-ը ամենևին պարտադիր չէ, որ «ավելի լավ» նշանակի, բայց միշտ

նշանակել է ավելի շահավետ այն մարդկանց համար, ովքեր այդտեղ վաստակում են: Հենց

այս նկատառումն է ընկած դպրոցի ազդեցությունն ուժեղացնելու և ընդարձակելու

ժամանակակից կոչերի հիմքում. շատ մարդիկ կարող են այդ աճը շատ փողի վերածել:

Ի տարբերություն համայնքային և ընտանեկան կյանքի բարդ, հաճախ անհասանելի և

անչափելի ուրախությունների, կազմակերպության հաջողությունը միշտ չափվում է

գերադասելիության մաթեմատիկական արտահայտություններով. «Քանի՞ «հինգ» ես ստացել:

Քանի՞ կիլոգրամ ես գցել: Քանի՞ հարցում է ուղարկվել»: Մրցակցությունը

կազմակերպությունների արյան մեջ է, և ճշգրտությունը, որ արտահայտվում է ձեռք բերած

արդյունքների համար կարգային տեղեր ստանալով, նրանց ամենասիրած ձևն է:

Ձեռնարկատերերի մրցակցությունը, որպես կանոն, օգուտ է սպառողներին.

գործարարությունը պետք է ժամանակի հետ քայլի, մշտապես ձողը բարձր պահի:

Մրցակցությունը դպրոցի նման կազմակերպությունում լրիվ ուրիշ բան է: Դպրոցում

պայքարում են ուսուցչի բարեհաճության համար, իսկ այդ բարեհաճությունը շատ տարբեր

սուբյեկտիվ պարամետրերից է կախված. այն միշտ մի քիչ կամայական է, իսկ հաճախ՝ նաև

շատ կործանարար: Այն նախանձ է առաջացնում, դժգոհություն և հավատ հրաշքների

նկատմամբ: Ուսուցիչները, իրենց հերթին, պետք է պայքարեն ադմինիստրացիայի, որից

կախված է լավ կամ վատ դասարան ստանալը, լավ կամ վատ սենյակ ստանալը,

ուսումնական նյութերի և պատանդների հնազանդության, ստորաքարշության և

ստորակարգության այլ թույլտվություն, կամայական արտահայտվող բարեհաճության

համար: Դպրոցական մշակույթը հիմնված է նյութական խարխուսանքի և պատժի

ամբողջական համակարգի վրա՝ հինգեր և երկուսներ, ոսկե աստղիկներ, «լավ» դասարաններ,

բազմացնող սարքից օգտվելու թույլտվություն: Այդպիսի ուսումնական

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 42

հաստատություններում իմաստը կորցնում է մեր երբևէ իմացածը, թե ինչի համար են մարդիկ

ձգտում գիտելիքների և ջանադրաբար աշխատում։

Ճշմարտությունը ինքնին ևս մի ջրբաժան է համայնքների և կազմակերպությունների

միջև: Համայնքում, եթե դուք խոսքը դրժեք, բոլորը կիմանան, և լուրջ խնդիրներ կունենաք:

Իսկ բոլոր մեծ կազմակերպություններում սեփական օգուտի համար ասված սուտը վարքի

նորմ է. դպրոցական խաղի կանոններում նույնպես դա կա: Ծնողներին մեծ մասամբ սուտ

կամ կիսաճշմարիտ բաներ են ասում, քանի որ նրանց հակառակորդ են համարում:

Համենայնդեպս այդպես է եղել այն բոլոր դպրոցներում, որտեղ աշխատել եմ: Միայն

ամենահիմար աշխատակիցները կեղծիքի չեն դիմում. բացահայտվելիս գործնականում ոչ մի

պատիժ չի հետևում, իսկ հաջողության դեպքում օգուտը կարող է էական լինել: Ով

թմբկահարում է չարաշահումների մասին, իրեն վտանգում է մեկուսացման կամ անխիղճ

հետապնդման ենթարկվելու: Ճշմարտության մարտիկները երբեք ծառայողական

առաջխաղացում չեն ունենում, քանի որ մեկ անգամ գնալով կազմակերպության դեմ, նրանք

կրկին կարող են դա անել:

Ռեյմսի տաճարը վառ օրինակ է, թե ինչ կարող է անել համայնքը, և ինչ ենք վտանգում

կորցնել, եթե չհասկանանք տարբերությունը այդ մարդկային հրաշքի և կազմակերպություն

կոչվող հասարակական մեխանիզմի միջև: Ռեյմսի տաճարը հարյուր տարի շարունակ

կառուցվել է մարդկանց կողմից, որ առանց ինչ-որ բարդ սարքերի շուրջօրյա աշխատում էին:

Բոլորը կամավոր էին աշխատում, ոչ մի ստրկական պարտադրանք չի եղել: Ոչ մի դպրոցում

տաճարի կառուցումը, որպես առարկա, չեն դասավանդել:

Ի՞նչն է ստիպել մարդկանց հարյուր տարի շարունակ միասին աշխատել: Ինչ էլ որ դա

լինի, արժե սովորել: Գիտենք, որ մարդիկ միավորված էին ընտանեկան և ընկերական

կապերով և գիտեին, թե իրենց ինչ տաճար է հարկավոր: Պապերն ու արքեպիսկոպոսները

դրա հետ ոչ մի կապ չունեին. գոթական ճարտարապետությունը որպես այդպիսին առաջացել

է մաքուր ձգտումից. գոթական տաճարը փարոսի նման լուսավորում է այն, ինչ կարող է

ստեղծել մարդկային ազատ միասնությունը: Դա է այն նշաձողը, որով կարելի է գնահատել

սեփական կյանքը: Ռեյմսում ճորտերը, ֆերմերները և գյուղացիները հսկայական

տարածություններ ծածկել են սքանչելի վիտրաժներով, բայց ոչ մեկը չի էլ մտածել որևէ տեղ

իր ստորագրությունը թողնել: Ոչ ոք չգիտի, թե ով է նախագծել այդ վիտրաժները, քանի որ այն

ժամանակ դեռ գոյություն չուներ ինստուտոցիոն պարծենկոտության ժամանակակից ձևը,

որը կոռումպացրել է հանրային ոգին: Այսքան դար հետո էլ նրանք առաջվա նման ցույց են

տալիս, թե ինչ է նշանակում իսկական մարդ լինել:

6

Համայնքները մարդկանց կամավոր միավորումներ են, դրանց մեջ մտնում են ոչ միայն

ընտանիքի անդամները, այլև ընկերները: «Ընտանիք» հասկացությունը շատ լայն է

ընկալվում, քանի որ համայնքային հարաբերությունները տարածվում են ոչ միայն

արյունակից հարազատների վրա, այլև ոգով մոտիկ մյուս մարդկանց վրա: Չնայած մարդիկ

նույն տանը չեն ապրում, նրանց միջև ընտանիքին բորոշ ընդհանրության և փոխադարձ

պարտավորությունների բարդ հարաբերություններ կան:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 43

Երբ ընտանիքին կամ համայնքին պատկանելու հետևանք կենսական

ամբողջականությունն ինչ-որ պատճառով անհասանելի է, մեկուսացման մեջ ապրելու միակ

այլընտրանքը բազմաթիվ կամակերպական կառույցներից մեկում արհեստականորեն

ներգրավվելն է: Մարդկանց խմբերը վերահսկող արհեստական ներառումը, հիշեք

ուսանողական խմբերը կամ հանրակացարանները, մարդկանց ուժեղ է թվում, իրականում

բավականին թույլ է, ամուր է թվում, բայց ըստ էության փխրուն է, ենթադրում է

երկարաժամկետություն, բայց սովորաբար արագ տարրալուծվում է: Եվ որպես կանոն, վատ է

համապատասխանում մարդկանց կարիքներին, չնայած հենց դրանց տակ է թաքնվում:

Բարի գալուստ դպրոցական կյանք: Դպրոցի բարեփոխումը պետք է սկսվի նրանից, որ

դպրոցը որպես կաստա, որպես մեր փողերը, մեր երեխաներին, մեր ժամանակը խժռող և

փոխարենը ոչինչ չտվող մեկուսացված անթափանց մարմին գործելուց դադարի: Մի՞թե մեզ

ավելի շատ դպրոցներ են պետք:

Վերջին տարիներին շատ եմ մտածել պարտադիր դպրոցական համակարգը

զգացմունքով հագեցրած համայնքի վերածելու խնդրի մասին, քանի որ ճիշտ հակառակ

միտումն է նկատվում՝ զգալիորեն ավելացնելու այն պատառը, որը դպրոցը խլում է

երիտասարդ մարդու ընտանեկան, համայնքային, անձնական ժամանակից: Զանգվածային

լրատվամիջոցներով և հեռուստատեսությամբ պարբերաբար փորձնական փուչիկներ են

թողնվում, իսկ դա նշանակում է, որ որոշ ազդեցիկ խմբեր պատրաստվում են ընդարձակել

պարտադիր դպրոցական կրթության ազդեցությունը, չնայած դրա սարսափեցնող

հետևանքներին: Իմ տեսանկյունից, դա նշանակում է, որ նրանք իրենց ամենազոր են զգում:

Հաճախ եմ լսում, որ իմաստ կունենար դպրոցական օրվա տևողությունը երկարացնել և

հաստատել առավոտյան իննից մինչև երեկոյան հինգը կամ նույնիսկ առավոտյան իննից

մինչև երեկոյան ինը, իսկ ուսումնական տարին համապատասխանեցնել օրացուցայինի հետ:

Ասում են, որ մենք արդեն գյուղատնտեսական երկիր չենք, որ ամռանը երեխաներին

ազատենք բերքահավաքի համար: Ենթադրվում է, որ այս նոր տեսակի համապարփակ

դպրոցը կկերակրի ընթրիքով, կհոգա երեկոյան զվարճանքի մասին, խորհրդատվական և

բժշկական ծառայություններ կմատուցի, ինչպես նաև մի շարք այլ ծառայություններ: Այս

ամենը երեխաների համար դպրոցը կդարձնի արհեստական ընտանիք, իբր շատ անապահով

երեխաների համար՝ ավելի լավը, քան իրենց իսկական ընտանիքները, և իբր սա

կհավասարեցնի տարբեր ընտանիքներից երեխաների հնարավորությունները:

Սակայն ինձ, որպես ուսուցչի, թվում է, որ դպրոցն ինքն է անապահով ընտանիքների և

համայնքների առաջացման լուրջ պատճառ: Այն բաժանում է երեխաներին և ծնողներին ու

խանգարում է միմյանց հետ կենսականորեն կարևոր փոխազդեցությանը, միմյանց կյանքի

նկատմամբ հետաքրքրության առաջացմանը և բավարարմանը: Դպրոցը ճնշում է

ընտանեկան կյանքը՝ խլելով այն ժամանակը, որ անհրաժեշտ է լիարժեք ընտանիքի

զարգացման համար, իսկ հետո ինքն էլ ընտանիքին մեղադրում է թուլության համար: Սա

նման է այն բանին, որ չարամիտ մարդը ժամանակից շուտ լուսանկարը հանի հայտացուցչից,

իսկ հետո լուսանկարչին մեղադրի, թե հմուտ չէ:

Որոշ ժամանակ առաջ Մասաչուսեթս նահանգի սենատորը ասում էր, որ մինչև

ընդհանուր պարտադիր կրթության անցնելը իրենց նահանգում գրագիտության մակարդակն

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 44

ավելի բարձր էր: Սրա մասին պետք է լրջորեն մտածել. դպրոցն արդեն վաղուց է հասել իր

առավելագույն արդյունավետությանը, և դպրոցում անցկացվող ժամանակի ավելացումը

լավացնելու փոխարեն միայն կվատացնի վիճակը:

7

Ինչ էլ որ լինի կրթությունը, պետք է ձեզ ինքնատիպ անհատ դարձնի, այլ ոչ

հարմարվողական. պետք է կյանքի խնդիրներին արձագանքելու ունակ ձեր սեփական

ինքնատիպ ես-ը ձևավորի, պետք է ձեզ արժեքներ ձեռք բերելու հնարավորություն տա, որոնք

ձեր կյանքի ճանապարհային քարտեզը կդառնան. ձեզ պետք է հոգեպես հարուստ մարդ

դարձնի, որ սիրում է այն, ինչ անում է, որտեղ և ում հետ էլ լինի. այն ձեզ պետք է ցույց տա, թե

ինչն է իսկապես կարևոր այս կյանքում, սովորեցնի ինչպես ապրել և ինպես մեռնել:

Միացյալ Նահանգներում կրթության զարգացման վրա ազդեցություն է թողել

սոցիալական այն տեսությունը, որը պնդում էր, որ աճելու և հասունանալու միայն մեկ ճիշտ
ճանապարհ կա: Սա հին եգիպտական գաղափար է՝ արտահայտված գագաթին աչք ունեցող

բուրգի տեսքով, որ պատկերված է դոլարանոց թղթադրամի հակառակ երեսին:

Յուրաքանչյուր մարդ այդ բուրգում իր դիրքն ունեցող քար է: Այս տեսությունը շատ տարբեր

ձևերով է հայտնվել, բայց վերջին հաշվով արտահայտում է ուրիշների մտքի նկատմամբ

հսկողություն ունենալու ծարավով, սեփական իշխանությունը պահելու համար

իշխանության և ինտերվենցիոն ռազմավարությունների գաղափարներով տարված

մարդկանց աշխարհայացքը:

Հնարավոր է, որ այս տեսությունը լավն էր փարավոնների ժամանակ, բայց մեզ

առանձնապես օգուտ չի տվել: Պատմությունը չի հաստատում այն դրույթը, որ երիտասարդի

զարգացման և կայացման ժամանակ պետք է գերակայի միայն մեկ գաղափար, սակայն այս

դրույթի կողմնակիցները երբեք այսքան մոտ չեն եղել հաջողությանը: Հասարակության

նախապատկեր մեղվի փեթակի բզզոցը, որը կանխատեսել է Ֆրենսիս Բեկոնը, և նկարագրել

Հերբերտ Ուելսն իր «Երբ քնածն արթնանա» վեպում, դեռ երբեք այնքան բարձր չի հնչել,

ինչպես հիմա:

Անձնական կյանքի, մարդկային բազմազանության և անհատականության

պահպանությունը կախված է նրանից, թե ինչպես ենք դաստիարակում մեր

երիտասարդությանը: Երեխաները սովորում են այն օրինակից, թե ինչպես են իրենք ապրում:

Երեխաներին փակեք դասասենյակում, և նրանք կյանքը կանցկացնեն անտեսանելի

վանդակում, զրկված հանրային կյանքի փորձից. միշտ ընդհատեք նրանց պարապմունքները

զանգերով և գոնգերով, և նրանք կվարժվեն, որ ցանկացած կարևորության գործ կարող է

ընդհատվել. ստիպեք նրանց բնական կարիքները հոգալու համար թույլտվություն մուրալ, և

նրանք կդառնան խաբեբա ու քծնող. ծաղրեք նրանց, և նրանք կխուսափեն մարդկային

շփումից. ամաչեցրեք նրանց, և հարյուրավոր ձևեր կգտնեն ձեր հաշիվը փակելու համար:

Դպրոցի նման լայնամասշտաբ կազմակերպությունների ներարկած սովորությունները

կործանարար են:

Մյուս կողմից, ըստ սահմանման անհատականությունը, ընտանիքն ու համայնքը

ինքնատիպության դրսևորումներ են, այլ ոչ թե «զարգացման-միակ-ճիշտ-ճանապարհ»:

Անձնական ժամանակը խիստ անհրաժեշտ է անձի զարգացման համար և խիստ անհրաժեշտ

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 45

է անձնային արժեքների համակարգի զարգացման համար, առանց որոնց մենք անհատ լինել

չենք կարող: Որպեսզի յուրաքանչյուր որոշակի մարդուն հատուկ անհատական բնույթը

կարողանա զարգանալ, հարկ է թուլացնել երեխաների և ընտանիքների վրա պետական

հսկողությունը, ինչպես նաև նրանց ահաբեկումը: Ազատությունն իմաստազրկվում է առանց

անձի զարգացման:

Իմ ուսուցչական փորձը ցույց է տվել, որ մասսայական կրթության տեսությունն ու փորձը

ճակատագրական սխալ են. դրանք չեն կարող ծառայել ազգային գաղափարի

ժողովրդավարական տրամաբանությանը, քանի որ դավաճանել են ժողովրդավարության

սկզբունքներին: Ժողովրդավարության սկզբունքը դեռևս լավագույն ազգային

գաղափարախոսությունն է, բայց հիմա դրան չենք հետևում:

Մասսայական կրթությունը չի կարող նպաստել արդարացի հասարակություն

կառուցելուն, որովհետև ինքը կառուցված է անազնիվ մրցակցության, ճնշման և վախի վրա:

Դպրոցները, որոնց թույլատրել ենք տարածվել, ի վիճակի չեն ցանկացած մարդու՝ աղքատի

թե հարուստի կյանքին իմաստ հաղորդող ոչ նյութական արժեքները ձևավորելու, քանի որ

գործված են պարգևների և պատիժների, բլիթների և մտրակների բյուզանդական գոբելենից:

Կրթության հետ ընդհանուր ոչինչ չունեն պաշտոնական բարեհաճության համար արվող

աշխատանքը, գնահատականները և ենթակարգության այլ խաղալիքներ. սրանք բոլոր

ստրկության նշաններ են, ոչ թե ազատության:

Մասսայական դպրոցական ուսուցումը հաշմում է երեխաներին: Դրա հետագա

ընդարձակումը մեզ պետք չէ՛: Եվ այն քողի տակ, որ նույնական է կրթության հետ, նա

դատարկում է մեր գրպանները, ինչպես հազար տարի առաջ կանխատեսել էր Սոկրատեսը:

Իրական կրթության հիմնական հայտանիշներից մեկն այն է, որ թանկ չէ. այն կախված չէ

թանկ տեխնոլոգիաներից: Փորձը, որը սովորեցնում է, և այդ պրոցեսն ամփոփող

ինքնագիտակցումը գործնականում անվճար են: Դրանով դժվար է շատ փող աշխատել: Իսկ

այ դպրոցական կրթության համակարգը հիանալի կերատաշտակ է՝ ավելի ու ավելի

մեծացող:

Վաթսունհինգ տարի առաջ Բերտրան Ռասելը՝ քսաներորդ դարի հավանաբար

լավագույն մաթեմատիկոսը, մեծ փիլիսոփան և անգլիական թագավորի մոտ ազգականը,

հասկացել է, որ Միացյալ Նահանգներում մասսայական կրթությունը խորը

հակաժողովրդական նպատակ ուներ, որ արհեստական ազգային միասնություն ստեղծելու

միջոց էր՝ վերացնելով մարդկային բազմազնությունը և այդ բազմազանությունը ծնող

դարբնոցը՝ Ընտանիքը։ Լորդ Ռասելը համարում էր, որ մասսայական դպրոցական

կրթությունը ծնում է հեշտությամբ ճանաչվող ամերիկացի աշակերտ՝ ոչ ինտելեկտուալ,

սնահավատ, անվստահ և, Ռասելի սահմանմամբ, քիչ «ներքին ազատությամբ», քան նրա

հասակակիցը մեզ հայտնի ցանկացած երկրում: Այս նախկին դպրոցականները հետո

դառնում են քաղաքացիներ թույլ կամքով, միատեսակ արհամարելով մտավոր

գերակայությունը և գեղագիտությունը, անկարող սեփական կյանքում անձնական

դժվարությունները հաղթահարելու:

Ամերիկական ազգային միասնությունը միշտ եղել է ամերիկյան կյանքի գլխավոր

խնդիրը: Մեր բոլոր ձեռնարկումների և ամբողջ մայրցամաքը գրավելու հիմքում դա է: Դա

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 46

արդիական էր 1790թ., արդիական է երկու հարյուր տարի անց, գուցե և ավելի: Ինչ-որ

ժամանակ, Քաղաքացիական պատերազմի շրջանում, սկսեցինք ցանկալի արդյունքին

արհեստական մեթոդներով հասնելու ավելի արագ ճանապարհներ փնտրել: Պարտադիր

դպրոցական կրթությունն այդ մեթոդներից մեկը դարձավ: «Բռնեք երեխաներին»,- ասաց Ջոն

Քոթոնը գաղութացված Բոստոնում: Դա այնքան լավ գաղափար թվաց, որ «միասնության»

գաղափարի համար աղոթող մարդիկ այդպես էլ վարվեցին: Պետք եղավ երեսուն տարի,

որպեսզի կոտրեն մարդկանց կատաղի դիմադրությունը, բայց 1880թ. ցանկալին կատարվեց՝

երեխաները բռնված էին: Հետագա հարյուր տասը տարվա ընթացքում «զարգացման-միակ-

ճիշտ-ճանապարհ» քարոզող մարդիկ անհաջող փորձեր են անում հասկանալու, թե ինչ անեն

երեխաների հետ:

Հնարավոր է, որ եկել է ուրիշ մեթոդներ փորձելու ժամանակը: «Լավ պարիսպ՝ լավ

հարևան»,- ասել է Ռոբերտ Ֆրոստը: Հասարակության մեջ ապրել սովորելու ամենաբնական

եղանակը առանձին ապրել սովորելն է՝ որպես անհատ և որպես ընտանիք: Միայն այն

ժամանակ, երբ մարդ ինքն իրեն լավ է զգում, կարող է լավ վերաբերվել նաև ուրիշներին:

Բայց մենք մեխանիկորեն վերաբերվեցինք միասնության խնդրին, կարծես կարելի էր

ճարտարագիտական լուծում ներդնել՝ տարատեսակ ընտանիքներն ու համայնքները քշելով

այնպիսի կազմակերպության լայն տանիքի տակ, ինչպիսին պատադիր դպրոցն է: Այս

սխեման ներդնելը հանգեցրեց դավաճանելու ժողովրդավարության գաղափարին, որը մեր

ազգային փորձի միակ արդարացումն էր:

Ճանապարհը կարճացնելու փորձը շարունակվում է, և նույն ձևով, ինչպես առաջ,

քանդում է ընտանիքներն ու համայնքները: Վերականգնեք դրանք, և երիտասարդներն իրենք

իրենց կսովորեցնեն, մեր օգնությամբ, ինչպես անում էին մեր պետության արշալույսին: Հիմա

բոլորը աշխատում են բացառապես փողի համար, իսկ դա երբեք առաջնակարգ խթան չի եղել:

Քանդեք դպրոցների ինստիտուցիոնալ համակարգը, վերացրեք ուսուցչական լիցենզիան,

ցանկացած մարդու թույլ տվեք՝ աշակերտ հավաքի, մարդկանց հնարավորություն տվեք

սեփական դպրոցը կազմակերպելու, վստահեք ազատ շուկայական մրցակցությանը:

Հասկանում եմ, որ ասելը հեշտ է, քան անելը, բայց մի՞թե ընտրություն է մնացել: Պետք է
ավելի քիչ ժամանակ անցկացնենք դպրոցում, ոչ թե ավելի շատ:

Դպրոցական խնդիրների լուծման հնարավոր ուղիներ

Կոնգրեգացիայի սկզբունքը3

Մենք ապրում ենք սյուրռեալիստական ժամանակներում: Դպրոցական գիտական

համակարգը պետական չափորոշիչներ, պետական ծրագրեր և պետական բարելավված

ստնադարտ թեստավորում ներմուծելու միջոցով շարունակում է կրթական համակարգի

3
 Կոնգրեգացիա (լատ. Congregatio՝ միավորում, անգլ. Congregation՝ հոտ) համայնք, հավաք, որը ղեկավարում է

քահանան: Կոնգրեգացիան եկեղեցիական կյանքի հիմքն է: Կոնգրեգացիայի ներսում գործում են, այսպես

կոչված, եկեղեցիական ժողովրդավարության սկզբունքները. քահանան ընտրվում էր հաճախողների ուղղակի

քվեարկությամբ: Այդպիսով կոնգրեգացիաներին ինքնավարություն էր տրվում: (Այստեղ և հետագայում

ծանոթագրությունները ռուսերեն տեքստի խմբագրինն են):

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 47

հետագա կենտրոնացման ծրագրերը պահել: Ամեն տեղից դպրոցական խնդիրները լուծելու

կախարդական լուծումներ խոստացող ձայներ են լսվում: Հույսերը կա´մ տեխնիկայի

համատարած ներդրման, կա´մ նախադպրոցական ուսուցման նոր ձևերի, կա´մ

ինֆորմացիոն տեխնոլոգիաների հրաշագործության հետ են կապվում: Մեկուկես

հարյուրամյակ լուծման ապարդյուն փնտրտուքից հետո ոչ մեկը, կարծես, ոչ մի րոպե չի

կասկածում, որ այդպիսի լուծում կա: Լուծում միակն է: Միակ ճիշտը:

Հնարավոր է, որ դուք էլ եք այդպես կարծում, իսկ հնարավոր է՝ ոչ: Բայց եթե անգամ

փոքր-ինչ հույս ունեք, որ դպրոցական հիվանդության այդպիսի կենտրոնացված դեղամիջոց

կա, եկեք կարճ ժամանակով միասին վերադառնանք գաղութային Նոր Անգլիա, այնպիսի

քաղաքներ, ինչպիսիք են Սալեմը և Մարբլհեդը, Ֆրամինգհեմը և Դեդհեմը, Ուելֆլիտը և

Փրովինսթաունը: Հենց այդտեղ է ծնվել և զարգացել հասարակական այն կարգը, որը հիմա

կարող է մեզ օգնել:

Այս համակարգն առաջացել է Սալեմի առաջին պուրիտանական եկեղեցում, որը

հիմնադրվել է 1629թ. այսպես կոչված «Սալեմյան կարգի» կողմից: Քանի որ այդ ժամանակ ոչ

մի եկեղեցական պաշտոնյա մոտակայքում չի եղել, համայնքն իր վրա

պատասխանատվություն է վերցրել և ինքն է որոշել քահանայի ընտրության հարցը: Այս

պարզ գործողության շնորհիվ իշխանությունը, որ ավանդաբար պատկանում էր

դիպլոմավորված մասնագետներին, տրվել է համայնքին: Միակ չափանիշը, որ ձայնի

իրավունք էր տալիս, եկեղեցի կանոնավոր հաճախելն ու միաբանության անդամ լինելն էր:

Կարծես թե տեղային նշանակության այս իրադարձությունը լուրջ հետևանքներ ունեցավ:

Հաջորդ երկու դարերի ընթացքում յուրաքանչյուր կոնգրեգացիա ինքն էր ակտիվորեն

որոշում իր գոյության նպատակներն ու իմաստը` ոչ թե դրսից պարտադրված որոշմամբ, այլ

թեժ բանավեճերի միջոցով, ինքնուրույն լուծում սեփական խնդիրները` հին անգլիական

իշխանություններին կամ նոր արիստոկրատիային հանձնելու փոխարեն: Սա վերաբերում էր

ինչպես տնտեսական ոլորտին, այնպես էլ գաղափարական և կրթական: Այսպիսով այդ պարզ

գործողությունը, ինչպիսին քահանայի ինքնուրույն ընտրությունն է, խախտեց ճշմարտության

տարածման հարցում պետության և եկեղեցու մենաշնորհը:

Անցած աշնանը ելույթ ունեցա Դեդհեմ քաղաքի եկեղեցում, որը կառուցվել է 1638 թ., ինը

տարի այն բանից հետո, որ «Արաբելան»4 միգրանտներին իջեցրել էր Բոստոնում: Այդ

եկեղեցին հիմա պատկանում է միացյալ-ունիվերսալիստական համայնքի, բայց սկզբնապես

եղել է կոնգրեգացիոն: Սպիտակ ծայրաձող, զարմանալի պարզություն և գծերի վեհություն՝

կոնգրեգացիոն եկեղեցական ճարտարապետության պարզությունն ու կոռեկտությունը

հնարավոր չէ շփոթել ուրիշ բանի հետ. այն զարմանալի է և միանման: Գուցե գիտեք, գուցե և՝

ոչ, որ կոնգրեգացիան երկար ժամանակ (երկու դարից ավելի՝ սկսած «Սալեմյան կարգերից»

մինչև 1834թ.) Մասաչուսեթսի ծովախորշի գաղութը բնակեցրած մարդկանց համար միակ

հնարավոր կրոնն է եղել: Կա՛մ պետք է միաբանության կողմնակիցը լինեիր, կա՛մ քեզ

4
 «Արաբելա» - նավ, որով կոնգրեագացիոնների խումբն ուղևորվեց Անգլիայից դեպի Նոր Երկիր:

Վերաբնակեցման կրոնական շարժման խորհրդանիշերից մեկն է: Նման նավերից առաջինը «Մեյֆլաուերն» էր,

որով պուրիտան վերաբնակները հասան Նոր Անգլիա:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 48

արտաքսում ևունույնիսկ հետապնդում կարող էր սպառնալ: Թերևս, մեզ վտանգող

դպրոցական մենաշնորհից ավելի վատ է թվում, չէ՞:

Միաբաններն այնքան բուռն էին պաշտպանում իրենց կրոնական մենաշնորհը, որ

հարյուր յոթանասուն տարի առաջ կրոնավոր Լայման Բիչերը, լսելով ունիտարիստների

ժամանելու մասին, անցնում էր փողոցներով բղավելով «Ունիտարիստները գալի՜ս են:

Ունիտարիստնե՜րն են գալիս»: Ակնհայտ է, որ միաբան քահանային այնքան էլ չէր

ուրախացրել սպասվող ժամանումը: Բայց հաջորդող հարյուր տարվա ընթացքում

զարմանալի բան տեղի ունեցավ: Կոնգրեգացիայի կողմնակիցները դանդաղ, առանց
արտաքին ճնշման, իրենք փոխեցին իրենց հայացքները, և 1800 թվականների վերջին

ունիտարիստները Նոր Անգլիայում ամենուր հարգելի էին:

Համարվում է, որ գաղութատիրական Նոր Անգլիան ԱՄՆ պատմության մեջ մեծագույն

կոնֆորմիզմի5 օրինակ է: Բայց կոնգրեգացիայի բուն էությունը անհատականություն է

ենթադրում, այլ ոչ թե խիստ կարգապահություն: Եկեղացական ծառայությունը պատարագ

գրեթե չի պարունակում, շատ ժամանակ է հատկացվում տեղական խնդիրների հետ կապված

քարոզին: Միաբանության յուրաքանչյուր անդամի, որ ինքն իր համար և՛ քահանա էր, և՛

փորձագետ6, մշտական ձգտումը դեպի լույսը բոլորին հաստատուն մոտեցնում էր

ճշմարտությանը: Ինչո՞ւ եմ սա ասում: Արիստոտելը, Կարլ Մարքսը, Թոմաս Հոբսը կամ մեկ

ուրիշ մտածող նոր նկարագրված պրոցեսը «դիալեկտիկա» կանվաներ: Կոնգրեգացիան մինչև

իր արմատները դիալեկտիկական էր, ինչը լրիվ թշնամական է ստորակարգված

մտածողությանը:

Պատմության ցանկացած փուլում կենտրոնացված ծրագրման կողմնակիցները

արհամարհում են դիալեկտիկան, քանի որ այն խանգարում է զարգացման «միակ ճիշտ»

ճանապարհը արդյունավետ պարտադրելուն։ Կես դար առաջ Բերտրան Ռասելը է նշել է, որ

Միացյալ Նահանգները աշխարհի միակ մեծ երկիրն է, որն իր երեխաներին գիտակցաբար չի

սվորեցնում դիալեկտիկական մտածողության: Նա խոսում էր քսաներորդ դարի Ամերիկայի՝

պարտադիր պետական դպրոցական կրթական համակարգով երկրի մասին, ոչ թե

կոնգրեգացիոն Նոր Անգլիայի: Մտածե՞լ էիք արդյոք, թե ինչու էին յանկիները համարվում

համառ, մռայլ և մանրախնդիր: Հիմա այդ հարցի պատասխանը գիտեք: Բազմազանություն

ցուցաբերելու հնարավորության և կյանքի որակի միջև հստակ կապը դեռ Ռոջեր Ուիլյամսն

էր ցույց տվել իր աշխատություններում: Մեկն առանց մյուսի անհնար է:

Ավելի ուշ կատարված հետազոտությունները ցույց տվեցին, որ տասնյոթերորդ դարում

Մասաչուսեթսի քաղաքներն ամենևին էլ համասեռ չէին: Ցանկացած մեկը կենտրոնական

պետական իշխանության պարտադրած գաղափարախոսությունից շեղվելու

հնարավորություն ուներ: Դեդհեմի, որտեղ անցած աշուն ելույթ էի ունենում, սկզբնական

5
 Կոնֆորմիզմ (անգլերեն to conform - ընդունել) այս դեպքում բողոքական տարբեր միավորումների միջև

համաձայնություն և փոխադարձ հարգանք:
6
 Քահանայությունից հրաժարվելը եղել և մնում է բողոքական կրոնական ցանկացած միավորման կարևոր

տարրը: Սա կապված է բողոքականության այն թեզի հետ, որ մարդու և Աստծո միջև միջնորդներ չկան: Այդ

պատճառով էլ յուրաքանչյուր բողոքական-միաբան պետք է լիներ և՛ քահանա, և՛ Աստվածաշնչի գիտակ

(փորձագետ), քանի որ հենց բողոքականությունն է Աստվածաշնչի նկատմամբ աստվածավախ վերաբերմունք

խրախուսում:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 49

վերաբնակիչները ծագումով Արևելյան Անգլիայից էին, որտեղ հարգի էր մասնավոր

սեփականությունը և անհատապաշտությունը: Արևելյան Անգլիային բնորոշ ինստիտուտներն

արագ արմատավորվեցին և Նոր Աշխարհում: Մյուս կողմից, Դեդհեմի հարևան Սադբերի

քաղաքն ի սկզբանե բնակեցված էր սաքսոնական և կելտական ծագման գաղութարարներով,

որ միասնական աշխատանքի ավանդական հետևորդներ էին: Ինչպես Մեծ Բրիտանիայում,

Ամերիկայում էլ նրանք մշակում էին համայնքային դաշտերը: Այսպիսով, գաղութացված

Մասաչուսեթսում կառուցվածքային հակասություններ կային տարածաշրջանի միասնական

մշակույթի և տեղական գյուղական ինդիվիդուալիստական մշակույթի միջև: Ինչպես

երաժշտության կամ պոեզիայի մեջ է հնարավոր դասական ոճի կողքին դրանից տարբեր

շեղումների գոյությունը, այնպես էլ տարբեր փոքր քաղաքների, տարբեր կոնգրեգացիաների

միջև և հենց կոնգրեգացիայի ներսում եղած հակասությունները զարմանալի էներգիա,

արգասաբեր և հրաշալի յուրօրինակություն էին առաջացնում, ինչը գաղութացված

Մասաչուսեթսին հատուկ մթնոլորտ էր հաղորդում: Սակայն Նոր Անգլիայի քաղաքական

կյանքում նաև բացասական կողմեր կային, որոնք հիմա մեզ մի քիչ շփոթեցնում են:

Յուրաքանչյուր քաղաք կարող էր վտարել նրանց, ում չէր հավանում: Մարդիկ կարող էին

իրենք որոշել, թե ում հետ կցանկանային աշխատել, կարող էին իրենք կառուցել իրենց կյանքի

ծրագիրը: Դեդհեմ քաղաքի առաջին կանոնադրությունը հստակ արտահայտում է այդ

տրամադրությունը. սկզբնական վերաբնակիչները ցանկանում էին բացառել (և բացառում

էին) «մարդկանց, ում բարքը հարմար չէ մեզ, ում ներկայությունը կարող է մեզ վնասել»:

Այդպիսով, այդ հին քաղաքները գործում էին որպես ընտրյալ ակումբներ կամ քոլեջներ,

ինչպես Հարվարդը կամ Մասաչուսեթսի տեխնոլոգիական ինստիտուտն են գործում՝

մարդկային տարբերություննեը նեղացնելով այնքան, որ հնարավոր լինի մարդասիրաբար

ղեկավարել: Եթե նկատի առնենք մեծ սթրեսը, որ առաջանում էր այն պատճառով, որ

յուրաքանչյուրը սեփական քահանան է, սեփական կյանքի տերը, ապա հասկանալի է

դառնում, որ կոնգրեգացիոն համայնքն ուրիշ ելք չուներ: Եթե ստիպված եք ընդունելու

բոլորին, որքան էլ ձեզ, ձեր փիլիսոփայությանը կամ ձեր գործունեությանը թշնամաբար

տրամադրված լինեն, ապա կարելի է ճշգրիտ ասել, որ ցանկացած ձեռնարկ շատ արագ

կաթվածահար կլինի ճակատագրական տարաձայնություններից: Այս դեպքում մարդկանց

միավորումներին բնորոշ ընդհանուր նպատակները և գործողությունները պետք է հանգեն մի

քանի անվնաս, քաղաքական երանգ չունեցող նախաձեռնությունների, եթե ընդհանրապես

այդպիսիք գոյություն ունեն:

Այստեղ մի նրբություն կա. դիալեկտիկական կյանքը, որ վարում էին Նոր Անգլիայի

վերաբնակիչները, թույլ է տալիս հասնել հիանալի արդյունքների, բացահայտելու մարդկանց

բնավորության և ոգու ուժեղ կողմերը, բայց կյանքի այդպիսի բնույթը հնարավոր չէ, երբ բոլոր

մարդիկ ուժով են հավաքվում կամ քշվում մի տեղ, ինչպես դա արվում է մենաշնորհված

պետական դպրոցական կյանքում: Քաոսից խուսափելու համար ղեկավարությունը պետք է

ցանկացած մեթոդներով միօրինակության հասնի ամեն ինչում՝ ժամանակի, տարածության,

տեքստերի, գործընթացների: Հույները լեգենդ ունեն մի մարդու մասին, որ հենց այդ գործն էր

անում, նրան Պրոկրուստ էին կոչում: Նա ճամփորդներին երկարացնում կամ կարճացնում էր,

որ իր հյուրատան մահճակալների չափսերին համապատասխանեին: Համակարգը հիանալի

էր աշխատում, բայց այդ ընթացքում հաշմում կամ սպանում էր մարդկանց:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 50

Նոր Անգլիայի բնակիչները մշակել էին համակարգ, որը միասին ապրել և աշխատել

ցանկացող մարդկանց հնարավորություն էր տալիս ապրելու այնպես, ինչպես իրենք էին

ցանկանում: Ընդ որում ամբողջ տարածաշրջանը ծաղկում էր՝ նյութապես, մտավոր և

հասարակական առումներով: Տպավորություն էր ստեղծվել, որ հիմնականում սեփական

խնդիրներով զբաղված մարդիկ ինչ-որ կախարդական ձևով կարողանում էին լուծել նաև

հասարակական խնդիրները: Սեփական ուժերի վրա հույս դնելու, ինքնահարգանքի,

անվախության, ժողովրդավարության և տեղանքին նվիրվածության սովորությունը լավ

քաղաքացիներ էր ծնում: Պետական հանրակրթական դպրոցները հիմա լրիվ այլ կերպ են

գործում: Մարդիկ ամեն ձևով պոկվում են իրենց բնական կյանքից և չափորոշված թեստերի

գնահատականների հիման վրա տեղադրվում տարբեր դարակներում: Նրանց ստիպում են

վարվել և գործել օտար մարդկանց պահանջներին համապատասխան: Իր «Միակ և ճշմարիտ

դրախտ» երկում ամերիկացի պատմաբան և հասարակական քննադատ Քրիստոֆեր Լաշը

(Christopher Lasch) գրում է. «Շատ դժվար է հիպոթետիկ ինչ-որ բանի նվիրվելը:
Նվիրվածությունը որոշակի մարդկանց և որոշակի տեղանքի պետք է վերաբերի, այլ ոչ թե
մարդու ընդհանուր իրավունքների վերացարկված գաղափարին: Մենք կոնկրետ մարդկանց
ենք սիրում, ոչ թե ամբողջ մարդկությունը»:

 Սա մասամբ բացատրում է, թե որն է իրենց չափսերով Նոր Անգլիայի քաղաքներին

չզիջող պարտադիր դպրոցների խնդիրը, դպրոցներ, որոնք չեն թույլատրում ծրագիր,

փիլիսոփայություն կամ ընկերներ ընտրել: Նույն միտքն է զարգացնում ժամանակակից

ամերիկացի էսսեիստ Ուենդել Բերին (Wendell Berry). «Չեմ կարծում, որ «գլոբալ

մտածողությունն» անօգուտ է, համարում եմ, որ անհնար է: Հնարավոր չէ մտածել մի բանի
մասին, ինչը չգիտես: Ոչ ոք այս մոլորակը ամբողջությամբ չգիտի, որոշ մարդիկ մի քիչ գիտեն
նրա առանձին մասերի մասին… «Գլոբալ մտածող» մարդիկ երկրագունդը բաժանում են
մասերի՝ վերացարկված և վիճակագրական բաժանման եղանակով: Այդ հարցում առավել
հաջողակ են քաղաքական բռնակալները և արդյունաբերական մագնատները: Նրանց
հայեցակարգերը և ագահությունը վերացական են, և այդ վերացարկումները սարսափելի
ուղղակիությամբ և պարզությամբ անխուսափելիորեն հասցնում են քայքայիչ հետևանքների:
Եթե ցանկանում եք բարի ստեղծական աշխատանք կատարել, պետք է մտածեք և գործեք
տեղայնական: Բարի գործ անելու փորձերը համատեղելի չեն համընդհանուր խաղերի հետ:
Անհնար է համընդհանուր բարի գործ անելը... Գործը, որպեսզի բարի համարվի, Ալեքսանդր
Պոուպի7 խոսքերով, պետք է կիրառելի լինի «տեղի հանճարի նկատմամբ»: Իսկ դա
ենթադրում է տեղային գիտելիքներ, տեղային հմտություններ և տեղանքի սեր, որ
գործնականում ոչ մեկս էլ չունենք, և որոնք անհնար է ունենալ համընդհանուր մտածելով:
Դա կարելի է միայն ձեռք բերել տեղանքի նկատմամբ մի քանի սերունդ պահպանվող

հավատարմությամբ: Չեմ ցանկանում սիրված լինել մարդկանց կողմից, որ ինձ չեն ճանաչում.
եթե Երկիր մոլորակը լինեի, նույն բանը կզգայի»:

Տեղային հմտություններ, տեղային գիտելիքներ, տեղային սեր և տեղային

հավատարմություն. այս ամենը հիանալի դաստիարակել է Նոր Անգլիայի

կոնգրեգացիոնիզմը, բայց և այդ «տեղայնությունն» էլ իր բացասական կողմերն ուներ:

7
 Ալեքսանդր Պոուպ (Alexander Pope), 1688-1744, անգլիացի բանաստեղծ։

http://en.wikipedia.org/wiki/Christopher_Lasch
http://en.wikipedia.org/wiki/Wendell_Berry
http://en.wikipedia.org/wiki/Alexander_Pope

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 51

Կրոնական խտրականությունը վաղ Նոր Անգլիայում տեղային բավարար

ներդաշնակություն ապահովելու միջոց էր, որպեսզի համախոհների համայնքին ամրանալու

հնարավորություն տրվեր։ Ահա մի պատկեր, որը երեք հարյուր տարի առաջ կարելի էր

տեսնել այն նույն եկեղեցուց, որտեղ ելույթ եմ ունեցել. քաղաքով քշում են մինչև գոտկատեղը

մերկացված, սայլին կապված երեք կին-քվակերի8 և ձաղկում են մտրակով: Քիչ է ասելը, որ

նման վերաբերմունքը վկայում է Դեդհեմի բնակիչների կողմից քվակերության շարժումը

մերժելը: Միաժամանակ, պետք է նշել, որ երիցականությունն9 էլ ընդունելի չէր: Ջոն Միլթոնը

գրել է, որ «նոր երիցականը նույն քահանան է, միայն ուրիշ անունով»: Բոլոր երիցականները

քշվեցին Նյու-Ջերսիի անտառները, որտեղ նրանք հիմնադրեցին Փրինստոն քաղաքը:

Դեդհեմում անվտանգ չէր նաև կաթոլիկների, լևելերների, դիգերների10 կամ գուտերիտների11

համար: Դեդհեմն այս գարշելի եղանակով 234 տարի պահեց իր կրոնական

անարատությունը: Հետագայում նրա կոնգրեգացիայի մենաշնորհը խաթարվեց:

Եվ ի՞նչ է սա նշանակում: Միայն հետևյալը՝ կոնգրեգացիոն տեսակի տեղական

ինքնակառավարման բացասական կողմերը հեշտ է տեսնել և կանխատեսել: Դա է վկայում

գաղութացված Դեդհեմի օրինակը: Բայց ամեն ինչ ավելի բարդ է, քան ուղղակի կրոնական

խտրականությանը կամ մարդկանց համայնքին այս կամ այն հասարակական ձևին

պատկանելու դրդող և մարդկանց սահմանափակող հասարակական ցանկացած այլ

ընտրության վատ թվանշան նշանակելը։ Օրինակ, որտեղ փնտրենք այն հարցի

պատասխանը, թե ինչու մարդիկ աստիճանաբար ավելի հանդուրժող դարձան և թույլ

տվեցին, որ իրենց համայնքում տարբեր կրոնական ձևեր լինեն: Իրենց պահպանողական

հայացքներն այնքան կտրուկ փոխեցին, որ Մասաչուսեթսը նույնիսկ Միացյալ Նահանգների

ամենաազատական նահանգը համարվեց: Առանց պարտադրանքի, վախեցնելու կամ գործուն

օրենսդրության ինչպե՞ս կարող էր հայացքների այսքան արմատական փոփոխություն

կատարվել: Ինչպե՞ս կարողացան Դեդհեմն ու նրա նման քաղաքները ինքնուրույն
բարեփոխվել՝ առանց փորձագետների ցուցումների, չդիմելով կենտրոնական իշխանության

միջամտությանը: Հիշեք՝ սկզբում ձայնի իրավունք միայն մեկ կրոնի կողմնակիցներն ունեին:

Բայց մարդիկ փոխվեցին: Եվ ոչ ոք նրանց չստիպեց: Կոնգրագացիոնալիզմի ներսում ինչ-որ

8
 Քվակեր - քվակերության հետնորդ: Քվակերությունն առաջացել է XVII դարի կեսերին պուրիտանների

միջավայրում: Քվակերների հիմնական գաղափարը կապված է «ներքին լույսի», «Քրիստոսի ներկայության»

միստիկ փորձի հետ: Քվակերներն իրենց հոգևոր կյանքում հրաժարվեցին կաթոլիկության տարրերից՝ երդումից,

տիտղոսներից, կենցաղի ավելորդություններից: XVII դարի կեսերից քվակերներն սկսել են վերաբնակվել Նոր

Աշխարհում: Նրանց հիմնական բնակավայրը Փենսիլվանիան էր:
9
 Երիցականություն - XVI դարում Շոտլանդիայում առաջացած կրոնական հոսանք: Անունը առաջացել է

հունական «պրեսվիտեր» (երեց) բառից: Երիցական քահանաները հոտի առաջնորդ էին. նրանք եկեղեցիները

համաձայնեցված ղեկավարելու համար դատարան էին կազմել: Համայնքի ներսում գործում էր եկեղեցական

ժողովրդավարություն (քահանայի ազատ ընտրություններ):
10

 Դիգերներ, լևելերներ - սոցիալ-քաղաքական հոսանքներ հեղափախական Անգլիայում XVII դարի կեսերին:

Հանդես էին գալիս «աղքատության հավասարություն» վաղքրիստոնեական համայնքների վերականգնման

համար: Տարածված էր բնակչության ամենաաղքատ շերտում, ինչպես նաև հավատացյալների մոտ:
11

 Գուտերիտներ - բողոքական սեկտայի անդամներ, որ տարածված էր Հարավային Դակոտա նահանգի և

Կանադայի տարածքներում: Սեկտան առաջացել էր Եվրոպայում (1533) և կոչվել էր Յակոբ Գուտերի անունով,

ով սրբադասվեց 1536թ.:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 52

խորհրդավոր բան նրանց ստիպեց կամավոր հրաժարվել ընտրյալությունից, ինչը քարոզվում

էր աստվածաշնչային դավանաբանական միայն մեկ ընտրախավին պատկանելությամբ:

Վստահ եմ, որ այդ «ինչ-որ» բանը հենց ինքնուրույն ընտրություն կատարելու

հնարավորությունն է: Դա ինքնակարգավորող էր: Քանի որ քաղաքային եկեղեցիները չէին

միավորվել որպես ուղղափառ պաշտամունքային կառույց (ինչպես հիմա պետական

դպրոցներն են անում), ինչը բոլոր քաղաքները իրար նման կդարձներ, մի եկեղեցու սխալը

հնարավոր էր ուղղել մյուսի կողմից: Քանի դեռ մարդիկ ոտքերով ընտրություն կատարելու

հնարավորություն ունեին, ազատ շուկան խիստ պատժում էր սխալների համար՝ որոշ

եկեղեցիներից առաջացնելով արտահոսք և մյուսներում՝ ներհոսք։ Եվ եթե անգամ բավարար

թվով մարդիկ էին գտնվում, որ ինչ-որ կասկածելի գաղափար մշակեին և եկեղեցի ստեղծեին,

վնասը, որ գործի այդպիսի ընթացքը կարող էր հասցնել մարդկանց, խիստ սահմանափակ էր

մինչև բոլորին այդ մեկ գաղափարին ենթարկելու մեխանիզմ ստեղծելը: Ինչ-որ թույնով

բոլորին թունավորելու իրական վտանգ է առաջանում միայն այն դեպքում, երբ գոյություն

ունեն գործիքներ, որոնց միջոցով բուրգի նման կենտրոնացված օրթոդոքսալ կառույց կարելի

է ստեղծել:

Այո, տեղական ընտրության բացասական կողմերը հեշտ են աչքի ընկնում, իսկ նրա

օգտին ջախջախիչ փաստարկը, որ ժողովրդավարությունն առանց դրա հնարավոր չէ, այնքան

էլ ակնհայտ չէ: Քանի որ տեղական մակարդակում հաճախ մենիշխանություն է լինում,

հանուն արդարության իշխանությունը կենտրոնին հանձնելու գայթակղություն է

առաջանում, որպեսզի կենտրոնական շտաբից ավելի լավ ղեկավարեն բոլորին՝ իրենց իսկ

բարօրության համար: Դպրոցական միասնական պետական ծրագրերը պարտադիր

ներմուծելու հիմքում հենց այս գաղափարն է ՝ խելամիտ արդարացի ճանապարհով վերացնել

վատ դպրոցները: Պետական ծրագիրը երբեք չէր թույլատրի, որ Դեդհեմը, Սադբերին,

Ֆրամինգհեմը կամ Ուելֆլիտը զարգանային այնպես, ինչպես նրանք զարգացել են. դա

վտանգավոր, անկանխատեսելի, անջատողական կլիներ. ոչ, դրանք կենտրոնացված

կղեկավարեին, ինչպես հիմա մեր դպրոցները, թեկուզ և առանց պետական ծրագրի և առանց

պետական չափորոշիչների:

Այստեղ դիալեկտիկան է գործում: Մեր կենտրոնացված ծրագրավորվող դարի փորձը

մարդկանց մեծ մասին ոչ մի լավ բան չբերեց: Որոշ մարդիկ համարում են, որ մեր Երկիրն

ինքը վտանգի մեջ է: Եվ օրենսդրորեն արգելված երևույթները, ինչպես ալկոհոլիզմը,

թմրամոլությունը և ռասիզմը, իրականում չվերացան, ինչպես բնական ճանապարհով

կրոնական անհանդուրժողականությունը վերացավ Նոր Անգլիայում տեղական ինքնուրույն

ընտրությունների ազդեցության տակ, դեռ ավելին, օրենսդրական հետապնդումները կարծես

նոր կյանք հաղորդեցին վնասակար սովորություններին: Շատ ցուցանիշներով սևամորթ

ամերիկացիների վիճակը հիմա ավելի վատ է, քան 1960 թվականին: Ավելին, ամենուր,

ներառյալ մեր դպրոցները, ստրուկների սերունդներին արհամարհող և հետագա օգնությունը

անտեսող ինչ-որ չար վերաբերմունք է նկատվում: Կանանց վիճակը վերլուծելն ավելի բարդ է,

բայց ինքնասպանությունների, սրտանոթային և հոգեկան հիվանդությունների,

անպտղաբերության և այլ պաթալոգիկ վիճակների քանակի կտրուկ ավելացումը ցույց է

տալիս, որ կանանց համատարած ներգրավումը ավանդաբար տղամարդկային

մասնագիտական գործունեության ոլորտներ իր հակառակ կողմն էլ ունի: Ավելին,

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 53

տագնապեցնող փաստեր կան. 1990թ. աշխատող ամուսինների եկամուտն իր

գնողունակությամբ միայն մի քիչ էր ավելի, քան աշխատող տղամարդունը 1910 թվականին:

Ըստ էության, երկու աշխատող ձեռք են բերվում մեկի գնով՝ արդյունք, որը կարող էին

կանխատեսել տնտեսագետներ Ադամ Սմիթը և Դավիդ Ռիկարդոն, և դրա անտեսանելի

հասարակական գինը ընտանիքի քայքայումն է, տան՝ ապաստանի և անվտանգ

նավակայանի դերը կորցնելը և շփոթված երեխաները, որոնց օրորոցից ուրիշ մարդիկ են

դաստիարակում:

Կենտրոնացված իրավական ահաբեկումը հասնո՞ւմ է այն սոցիալական նպատակներին,

որ խոստանում է: Ոչ վաղ անցյալում ԱՄՆ-ում թմրանյութ օգտագործելն օրենքով չէր

հետապնդվում. և չնայած որ դրանք միշտ կործանարար են, աղետալի վտանգի վերաճեցին

միայն այն բանից հետո, երբ օրենսդրորեն արգելվեցին: Որևէ գործողություն հարկադրելը

երաշխավորում է, որ մարդիկ վատ, անորակ և անտարբեր կկատարեն դա: Այդպես

բանակում, որտեղ խախտվում է մարդու իրավունքների մեծ մասը, ստիպված են դիմելու

ահաբեկման ծայրահեղ միջոցների: Եվ եթե հարկադրանքի փիլիսոփայությունը թույլ է տալիս

միայն այդ ճանապարհով արդյունքի հասնել, ո՞րն է դրա մարդկային արժեքը:

Կրթության մեջ ընտրելու իրավունքի բազմաթիվ սահմանափակումներն իրականացվում

են օրենսդրորեն, պաշտպանելով դիպլոմավորված ուսուցիչների և ադմինիստրացիայի

բյուրոկրատիան, ինչես նաև հարյուրավոր անտեսանելի կազմակերպությունների, որնք

անհրաժեշտ են պարտադիր կրթական համակարգը պահպանելու համար: Անտեսելով

շուկայի դասերը` այս մեգալիթը ավելի ու ավելի զորավոր է դառնում՝ չնայած իր գոյության

ընթացքում կրթական գործում թույլ տված հսկայական սխալների: Նրա կենսունակությունն

ապահովվում է միայն ոստիկանական ուժեր կիրառելու միջոցով՝ դատարկ դասարանները

լցնելու համար: Այն արգելում է տեղային ընտրությունն ու բազմազանությունը, և այդ

արգելքը կործանարար է անդրադարձել մեր ազգային բարոյականության վրա: Հուսով եմ, որ

սոցիալական միասնության և արժեքայի համակարգի վրա «չոր օրենքի» օրենսդրական

կիրառման ազդեցությունը ոչ վաղ անցյալի դաս է, որպեսզի այն հնարավոր լինի

հեշտությամբ անտեսել: Իսկ պետական պարտադիր դպրոցական կրթության միջոցով

երեխաների և ընտանիքների վրա դրվող արգելքների համեմատ «չոր օրենքը» միայն փոքր

միջադեպ է: Կրթության ոլորտում ազատ շուկայի առաջանալուն խոչընդոտելով`

հասարակական ճարտարագետների մեծ խումբ՝ ունենալով նրանց աջակցությունը, ովքեր

կերակրվում են պարտադիր կրթությամբ՝ ուսուցողական տեխնիկա արտադրողներ,

դասագրքեր հրատարակողներ, մատակարարներ և այլն, ապահովել է, որ մեր երեխաները,

չնայած դպրոցում երկար ժամանակ անցկացնելուն, իսկական կրթություն չեն ստանում:

Եթե կոնգրեգացիայի սկզբունքից առանձնացնենք կրոնական բովանդակությունը,

հասկանալի կդառնա, որ այն կարող է դիտարկվել որպես հոգեբանական շարժիչ ուժ, որը

նպաստում է յուրաքանչյուր անհատի ներուժի առավելագույն իրագործմանը այն մարդկանց

հետ փոքր խմբերով աշխատանքում, ում հետ նա ներդաշնակ է: Եթե սրա մասին մտորենք,

հարց կառաջանա՝ ինչի՞ է պետք կազմակերպման այլ ձև փնտրել: Կոնգրեգացիոնալները

հիանալի հասկանում էին, որ մարդկային ոգին ծաղկում է այն ժամանակ, երբ նրան հանգիստ
են թողնում:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 54

Լավագույն ապացույցն այն բանի, որ մարդկանց պետք է թույլատրել սեփական

ճակատագիրը ձևավորել, Դեդհեմի զարմանալի հասարակական վիճակն է, որտեղ անցյալ

տարի դասախոսություններով հանդես եկա: Այնտեղ, ժամանակին կիսամերկ քվակեր-

կանանց ծեծելու դիմող համայնքում կանգնած էի ես՝ հռոմեկան կաթոլիկս շոտլանդացի

պրեսվիտերական կնոջս հետ, իմ լավագույն ընկերոջ՝ Ռոլանդի ուղեկցությամբ, որ կիսով

չափ հեթանոս է, կիսով՝ հրեա: Եվ այս ամենը տեղի էր ունենում ունիտար եկեղեցում, որը

ժամանակին կոնգրեգացիոն կենտրոն էր: Մասաչուսեթս նահանգի ոչ մի օրենսդրական ակտ,

Գերագույն դատարանի ոչ մի որոշում դրա հետ ոչ մի կապ չունեին: Դեդհեմում մարդիկ

սովորել են գոյակցել, քանի որ երեք հարյուր տարիների ընթացքում սեփական ընտրության,

այդ թվում` նաև սխալվելու իրական հնարավորություն ունեին: Բոլորը օտարին

արձագանքելու ավելի լավ ձև գտան, քան վտարումն է, քանի որ ժամանակ են ունեցել այդ

մասին մտորելու և իրենց վրա աշխատելու՝ սերունդներով չափվող ժամանակահատվածում:

Բայց եթե նրանց հրամայեին փոխվել, ինչպես դա արվեց մյուս ներգաղթածների հետ,

փոխել իրենց վարքը և սեփական մշակույթից հրաժարվել հատուկ դրա համար ստեղծված

պարտադիր դպրոցներում, ինձ թվում է, հետևյալը կկատարվեր. նրանցից ոմանք կձևացնեին,

բայց ընտրելու իրավունքից զրկվելու պատճառով նրանց հոգիներում անպիսի

համընդհանուր նեղացվածություն կմնար, որ անխուսափելիորեն վրեժի արտահայտման

որևէ ձևի կհանգեցներ: Եվ ընտրությունից, ավանդույթներից, ընտանիքից և արմատներից

զրկված մարդկանց մեծ մասը նման հասարակական ճնշմանը կարձագանքեր արտաքնապես

տարբեր, բայց միանման ոչ կառուցողական ձևերով. ոմանք լուռ կխելագարվեին, ոմանք

կվերածվեին այնպիսի պարզունակների, որ միայն ուրիշի բուրգերը կառուցելու համար քար

կրելուն, հեռուստացույցով հիմար ֆիլմեր նայելուն հարմար կլինեին, բայց ոչ մի ուրիշ բանի

պիտանի չէին լինի:

Չնայած որ դեռ կոնգրեգացիաների ժամանակից շատ է խոսվում ինքնակառավարման

առավելությունների մասին, մեր դպրոցները ղեկավարվում են կենտրոնացված, դասագրքերի

հրատարակիչների կողմից և ուսուցիչների ստանդարտ պատրաստումով ապահովվող

միասնական պետական ծրագիր ունեն: Ակնհայտ է, որ մեր դպրոցները ողորմելիորեն

ձախողել են իրենց վրա դրված խնդիրները՝ երեխաներին համապատասխան կրթելու, նրանց

մեջ անհատ դաստիարակելու, անդասակարգ ժողովրդավարական հասարակություն

կառուցելու, որին մենք ձգտում ենք: Բոլորին պարզ է՝ սա ձախողման տրամաբանություն է:

Մեր հսկողությունից դուրս գտնվող կենտրոնին թույլ տալով կյանքի իր պայմանները մեզ

պարտադրել` մենք նորից ու նորից մոռանում ենք կոնգրեգացիայի սկզբունքի դասը՝ մարդը
ամբողջական անձ չի լինի, եթե չկարողանա կամավոր միավորվել իրեն հարազատ հոգիների
հետ: Միայն ստրուկներին են միասին քշում` առանց նրանց համաձայնությունը հարցնելու:

Իրենց անձնական երազանքներին համապատասխանող սեփական, ընտանեկան և

համայնքային նպատակների համար միավորվելը մարդկանց ամբողջական է դարձնում: Եվ

այդ երազանքները սկզբում պետք է տեղական մասշտաբով իրականանան, քանի որ առանց

այդպիսի հիմքի մեծամասշտաբ խնդիրների լուծումը կհանգեցնի այն ամենից խզվելուն, ինչը

մարդու կյանքին իմաստ է տալիս՝ իրենից, ընտանիքից, ընկերներից, աշխատանքից և

հոգեկան մտերմիկ շփումից:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 55

Այժմ Միացյալ Նահանգներում պետական կրթության զարգացման հարցին երկու

«պաշտոնական» մոտեցում կա: Դրանցից առաջինը հիմնվում է կրթության զարգացման

խնդիրները տեխնիկական, պրագմատիկ գործիքային մեթոդներով լուծելի համարելու վրա:

Այդպիսի մոտեցումը պետական կրթության զարգացման կա´մ ճիշտ, կա´մ սխալ ուղի է

ենթադրում, բայց բոլորովին չի դիտարկում հնարավոր հազարավոր տարբեր անհատական

ուղիների գոյություն, որոնք կփնտրեին Նոր Անգլիայի կոնգրեգացիոնալիստները: Երկրորդ

մոտեցումը դպրոցական կրթությունը դիտարկում է որպես անվերջանալի դրամա, որտեղ

մշտապես փնտրում ենք երեխաների սովորելուն խանգարող չարագործների: Վատ

ուսուցիչներ, վատ դասագրքեր, անկարող ադմինիստրատորներ, չար քաղաքականագետներ,

անդաստիարակ ծնողներ, վատ երեխաներ. ով էլ լինի չարագործը, նրան կբռնենք, քրեական

պատասխանատվության կենթարկենք, կդատենք, կպատժենք, նույնիսկ մահապատժի

կենթարկենք: Եվ այդ ժամանակ ամեն ինչ կարգին կլինի:

Չարժե ասել, որ այս երկու մոտեցումն էլ ինձ սխալական են թվում: Սակայն կրթության

զարգացման վերաբերյալ նման հայացքների գոյության և զարգացման շնորհիվ հնարավոր

դարձավ մասսայական ուսուցումը նրա խնդիրներից և հրեշներից փողի դիմաց փրկել

առաջարկող ամբողջական բնագավառների առաջացումն ու բարգավաճումը: Այդ շքերթում

եկամուտ փնտրողների բազմություն է կուտակվել՝ վերլուծաբաններ, խորհրդատուներ,

հետազոտողներ, ակադեմիական ինստիտուտներ, գրողներ, խորհրդականներ, լրագրողներ,

դասագրքեր ստեղծող հանձնաժողովներ, դպրոցական խորհուրդներ, փորձաքննական

հանձնաժողովներ, կրթության պետական վարչություններ, դիտարկողներ, համակարգողներ,

արտադրողներ, դիպլոմավորված ուսուցիչներ և ադմինիստրատորներ, հեռուստատեսային

հաղորդումներ և դպրոցի հետ կապ ունեցող գործարարների հրոսակախմբեր, սրանք բոլորը

պետական մենաշնորհային դպրոցական կրթության համակարգի մակաբուծային ճյուղեր են:

Մեզանից շատերի համար սոցիալական տեխնոլոգիաների, ինչպես նաև ցանկացած

հակահասարակական դեմոնոլոգիաների գրավչությունն այն է, որ նրանք արագ լուծում են

խոստանում: Հեշտ ճանապարհ փնտրելը՝ հրաշքներին հավատալը միշտ եղել է

ամերիկացիների երազանքների մութ կողմը: Ամերիկյան գովազդի հիմքում ընկած

խոստումների անվերջանալի շքերթը վկայում է մերոնց սնահավատության,

կախարդանքներին հավատալու մասին: Գովազդային բիզնեսը այս հենքի վրա է: Ամեն ինչ

հնարավոր է` հեշտ փող, հեշտ առողջություն, հեշտ գեղեցկություն, հեշտ կրթություն. միայն

պետք է անհրաժեշտ հուռութքը գտնել: Սրա ետևում մարդու մասին այն պատկերացումն է,

թե որպես մեքենա կարելի է կառուցել և նորոգել. այս կալվինիստական ժառանգությունը մեզ

հասել է դարերի խորքից` պնդելով, որ աշխարհը և նրա տարբեր կենդանական

դրսևորումները միայն մեխանիզմներ են, որոնք կարելի է հեշտությամբ կարգավորել, եթե մի

կողմ դնենք սենտիմենտալությունը և պատժենք չարագործներին ընդհուպ խարույկի վրա

այրելով: Շատերը դպրոցական բարեփոխումը պատկերացնում են կա´մ որպես

ճարտարագետ, որ ձգվում է անհրաժեշտ բանալու ետևից, կա´մ Պերի Մեյսոնի12 նման, որ

փնտրում է հանցագործին բացահայտելու համար պակասող ապացույցը:

12

 Պերի Մեյսոն-փաստաբան, Գարդների (Erle Stanley Gardner) դետեկտիվ վեպերի հերոս:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 56

Վերջին հաշվով հասարակական խնդիրների մեր դիտարկումը կախված է մարդկային

էության մասին մեր պատկերացումներից՝ մարդիկ իրենցից ինչ են ներկայացնում, ինչի են

ընդունակ, որն է մարդկային գոյության իմաստը, եթե ընդհանրապես դա գոյություն ունի: Եթե

մարդիկ մեխանիզմ են, կրթության խնդիրն այդ մեխանիզմներն ավելի վստահելի դարձնելն է.

մեքենայի տրամաբանությունը թելադրում է մասերի ստանդարտացում և

փոխանակելիություն, ժամանակային խիստ շրջանակներ, կանխատեսելիություն,

խնայողություն: Նմա՞ն է ձեր հաճախած դպրոցներին, դպրոցներին, ուր ձեր երեխաներն են

հաճախում: Քաղաքացիական պատերազմը, ցավոք, պարզորոշ ցույց տվեց շարային

կառույցի ֆինանսական և սոցիալական օգուտը, բայց չնայած որ մարդու մասին որպես

մեխանիզմի պատկերացումը հազարամյակների պատմություն ունի, դրա լայն

իրականացումը հնարավոր դարձավ միայն Առաջին համաշխարհային պատերազմի

ավարտից հետո:

Ավաղ, ամերկական կրթական համակարգի մեթոդոլոգիան հենց ենթադրում է մարդկանց

վերաբերել որպես մեխանիզմների: Հնչում են զանգերը, միանում և անջատվում են

էլեկտրական շղթաները, էներգիան տրվում կամ անջատվում է, որակը իջեցված է մինչև

գնահատման թվանշանային համակարգ, իրականացվում է պլան, որի մասին մեքենայի

մասերը ոչ մի պատկերացում չունեն: Ահա թե մեր դպրոցների մասին ինչ է ասել մեքսիկացի

գրող Օկտավիո Պասը, որ հետագայում Նոբելյան մրցանակակիր դարձավ.

«Հյուսիսամերիկյան համակարգում մարդիկ մանկությունից անողոք ճնշման են ենթարկվում:

Կարճ բանաձևերով արտահայտված որոշ սկզբունքներ անդադար կրկնվում են մամուլում,

ռադիոյով և հեռուստատեսությամբ, եկեղեցիներում և հատկապես դպրոցներում: Այդ

սխեմաներում ընդգրկված մարդը նման է շատ փոքր ծաղկամանում տեղադրված բույսի: Չի

կարող աճել և զարգանալ: Այդ տեսակի համակարգը չի կարող անհատական կատաղի

դիմադրություն չառաջացնել»:

Մենք չենք կարող աճել և զարգանալ փոքր ծաղկամաններում տեղադրված բույսերի

նման: Մենք հիվանդագին կախվածություն ունենք. սպասում ենք, որ մի ուսուցիչ մեզ ասի, թե

կյանքում ինչ անենք, բայց այդպես էլ չի ասում: Կամուրջներ են քանդվում, մարդիկ փողոցում

են քնում, բանկիրները կեղծում են, բարի մտադրությունները չեն իրականանում, ընտանիքի

անդամներն իրար խաբում են, կառավարությունը ստում է ծառայողական

անհրաժեշտությունից, ամենուր կոռուպցիա է, ամոթ, հիվանդություններ և մրցավազք

սենսացիաների ետևից: Այսպիսի իրավիճակն արագ ուղղելու ունակ ծրագիր ոչ մի դպրոցում

չկա:

Հին կոնգրեգացիոնալիստները կկարողանային բացատրել, թե մեր դպրոցական

մենաշնորհային համակարգից ծնված բուրգաձև հասարակություններն ինչու են

անխուսափելիորեն ավարտվում հեղգությամբ ու կազմաքանդումով: Այդպիսի

հասարակությունների արմատը հիմնվում է մարդկային հարաբերությունների զարգացման

«միակ ճիշտ ճանապարհի» գոյության կեղծ դրույթի վրա, որ նշանակում է, թե գոյություն

ունեն հատուկ փորձագետներ, ում կարելի է հանձնարարել կրթական հաստատության` այդ

ճանապարհով գնալու գործը: Սա սուտ է, քանի որ ժամանակի, իրավիճակի և տեղի

մշտական և դինամիկ փոփոխությունների հետևանքով հայտարարելուց շատ չանցած

փորձագիտական կարծիքը հնանում և կորցնում է արդիականությունը:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 57

Փեթակայինի նման հասարակություն կառուցելու հիմնական պոլիգոնը մենաշնորհային

կրթական համակարգը է: Նա վկայագրում է մշտական փորձագետների, որոնց արտոնյալ

վիճակը կախված չէ նրանց գործունեության արդյունքներից: Բազում բյուրոկրատական

համակարգեր են առաջացել, քանի որ մեկ անգամ ստացած արտոնություններից ոչ ոք

կամովին չի ցանկանում հրաժարվել: Նույնիսկ խստագույն քննադատության դեպքում դրանք

աճում և ավելի վտանգավոր են դառնում, քանի որ սնում են մեր քաղաքական և տնտեսական

համակարգի կարևոր մասերը: Դրանք տառացիորեն անհնար է բարեփոխել, որովհետև

դադարել են մարդկային լինելուց, ձևափոխվել են վերցական կառույցների, որոնք մարդկային

կյանքի օրենքների հետ կապ չունեն: Այդ հրեշի հետ այլ կերպ հնարավոր չէ պայքարել. միայն

զոհերից զրկելու միջոցով սովից սպանելով:

Դպրոցական կրթության մենաշնորհային համակարգը մեր ազգային և անձնական «ես»-ը

կորցնելու հիմնական պատճառն է: Այն օրինականացրել է հասարակության դասակարգային

բաժանումը և նպաստել կաստայականության առաջանալուն, ինչը հակառակ է մեր

սկզբնական գաղափարներին և որպես ազգ մեր կայանալու իրականությանը: Այդ

համակարգը իր ուժերը շատ բնագավառներից է վերցնում, որոնցից մեկը երեխաների դեմ,

ընտանիքի դեմ ուղղված պատմական շարժումն է, բայց հզորության հիմնական աղբյուրը

տնտեսությունն է, որը կարիք ունի մշտապես չբավարարված սպառողների:

Կանգ առնելու ժամանակն է: Այս համակարգը չի աշխատում, և դա մեր հասարակության

կազմաքանդման պատճառներից մեկն է: Ոչ մի նորոգում չի կարող դպրոցական մեքնային

ստիպել կրթված մարդիկ արտադրել. մենք մեզ վրա ենք փորձել, որ կրթությունը և

դպրոցական ուսուցումը իրար բացառող հասկացություններ են: 1930թ., վաթսուն տարի

առաջ, Հարվարդում դասախոսության ժամանակ Թոմաս Բրիգսը հայտարարեց, որ

«միջնակարգ կրթության մեջ ազգի հսկայական ներդրումները որևէ արժանի արդյունք չեն

տվել». երկու տասնամյակ հետո` 1951թ., Լոս Անջելեսի 30000 դպրոցականների շրջանում

անցկացված հետազոտությունը ցույց տվեց, որ նրանց յոթանասունհինգ տոկոսը չի

կարողացել քարտեզի վրա ցույց տալ Ատլանտյան օվկիանոսը, և մեծամասնությունը չի

կարողացել հաշվել երեսունվեցի հիսուն տոկոսը: Իմ անձնական փորձը հաստատում է, որ

այսօր էլ իրավիճակը չի լավացել:

Այնուամենայնիվ ի՞նչ է տեղի ունենում: Ցանկացած իսկական քննարկում ցույց է տալիս

դպրոցական ուսուցման պետական մենաշնորհային ցանկացած ձևի սկզբունքային

ձախողումը: Հեռուստատեսության ավելանալով` դպրոցական ուսուցման կործանարար ուժը

ապշեցնում է և որևէ հսկողության չի տրվում: Հեռուստատեսության ինստիտուտը, որը շատ

նման է մասսայական դպրոցական ուսուցման համակարգին, այնքան հաջող է զարգանում,

որ նահանջի բոլոր ճանապարհները կտրված են: Մենք կործանել ենք մեր երեխաների միտքը

և բնավորությունը՝ զրկելով նրանց ընտրելու իրավունքից: Նույնիսկ եթե բուրգը շրջելու ձև

գտնվի, այդ հանցագործության համար դեռ հարյուր տարի ստիպված կլինենք հասկայակայն

գին վճարել, և այդ գինը կլինեն կորսված սերունդները: Մենաշնորհի ոչնչացումը միայն

առաջին քայլն է լուծման ճանապարհին:

Ի՞նչ անենք: Դեդհեմի, Սադբերիի, Մարբլհեդի և Փրովինսթաունի՝ այդքան տարբեր և

այնուամենայնիվ իրենց բնակչության կարիքներին համապատասխան փորձին դիմենք:

Մարիոնետների ֆաբրիկա
Ջոն Թեյլոր Գատո

Դպիր 2014 58

Հրաժարվենք ազգային գլոբալ լուծումներից և դիմենք առանձին ընտանիքներից կազմված

համայնքներին: Եկեք նայենք մեր մեջ և տիրապետենք ցանկացած փիլիսոփայության

առաջին սկզբունքին. «Ճանաչիր ինքդ քեզ»: Անհրաժեշտ է հասկանալ, որ հաջողակ

համայնքները գիտեն «Լավ պարիսպ՝ լավ հարևան» պնդման գինը, և միաժամանակ կարող են

ընդունել, հարգել, հասկանալ, գնահատել մեկը մյուսին և սովորել միմյանց

բազմազանությանը:

Պատասխանի համար պետք է դիմել կոնգրեգացիայի սկզբունքին: Անհրաժեշտ է

ընդարձակել և խրախուսել փորձարարությունը. հավատալ, որ երեխաները և ընտանիքները

իրենք կգտնեն իրենց լավագույն ճանապարհը, դադարեցնել երեխաների և ծերերի

մեկուսացումը և առանձնացումը. յուրաքանչյուր համայնքում բոլորին ընդգրկել

երիտասարդության դաստիարակման գործում՝ հիմնարկները, կազմակերպությունները,

ծերերին, ամբողջ ընտանիքները. փնտրել տեղային լուծումներ և կորպորատիվի համեմատ

միշտ առավելություն տալ անձնական լուծմանը: Պետք չէ վախենալ այս ամենի

հետևանքներից. այդքան դժվար չէ կարդալ, գրել, հաշվել սովորեցնելը, եթե հոգանք, որ

ստիպողականությունը և դպրոցական կարգ ու կանոնը չխանգարեն երեխային ինքն իր հետ

ներդաշնակ լինելու: Բազմաթիվ ապացույցներ կան, որ հարյուր ժամը լրիվ բավական է, որ

մարդ գրագետ դառնա և կարողանա ինքն իրեն սովորել: Մի տրվեք ահաբեկումներին և ձեր

երեխաներին մի հանձնեք մասնագետների ողորմությանը:

Համոզված եմ, որ դասավանդել պետք է թույլատրել ոչ միայն դիպլոմավորված

մասնագետներին: Այն պնդումը, թե միայն ինձ նման համապատասխան դիպլոմ ունեցող

մասնագետը կարող է սովորեցնել, կեղծիք է: Թող յուրաքանչյուր ցանկացող

հնարավորություն ունենա դասավանդելու. ընտանիքներին վերադարձրեք հավաքված

հարկերը, որպեսզի կարողանան ուսուցիչ փնտրել և գտնել. նրանք փայլուն գնորդ կլինեն,

եթե համեմատելու հնարավորություն ունենան: Անհրաժեշտ է վերականգնել

կոնգրեգացիաների համակարգը, որը նպաստում է ազատ շուկայական մրցակցությանը.

այսպիսով կվերածնվի հասարակական դիալեկտիկան: Վստահեք ընտանիքներին,

շրջաններին, առանձին մարդկանց, որ ինքուրույն գտնեն կարևոր հարցի պատասխանը.

«Ինչների՞ս է պետք կրթությունը»: Եթե նրանց պատասխանը չհամընկնի ձեր սպասածի հետ,

դա ձեզ պետք է չվերաբերի: Հակառակ դեպքում ժողովրդավարության ծաղր կունենանք:

Հակաբնական է, երբ մասնագետը ձեր փոխարեն պատասխանում է ձեզ համար այդքան

էական հարցին: Սեփական անձի նկատմամբ հավատն է գաղութատիրության շրջանում մեր

ազգին թույլ տվել կառուցել իր կյանքի հիմքերը, և վստահ եմ, որ մեր կառուցած շենքը

առաջվա նման իր մեջ հսկայական ներուժ ունի: Եկեք օգտվենք դրանից և վերջ դնենք

դպրոցական ահռելի մղձավանջին:

Ռուսերենից թարգմանությունը՝ Գևորգ Հակոբյանի

http://dpir.mskh.am/hy/taxonomy/term/32

